AD-A250 625 92-13821 **1111111** # ISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. THIS PAGE IS MISSING IN ORIGINAL DOCUMENT Pages A 3, 47, 8, 4,0 thru A 26 A 28 shu A 45 Development of Predictive Equations Based on Pavement Condition Index Data by Christopher V. O. Floro A report submitted in partial fulfillment of the requirements for the degree of Master of Science in Civil Engineering University of Washington March 1992 - #### TABLE OF CONTENTS | | | | Page | |------------------|-------|---|------| | ABSTRACT | | | iii | | LIST OF TABLES | | | v | | LIST OF FIGURES | | | viii | | LIST OF APPENDIC | CES | | x | | ACKNOWLEDGEM | ENT | | хi | | LEGEND | | | xii | | CHAPTER ONE | | INTRODUCTION | | | | 1.1 | Background | 1 | | | 1.2 | The Problem | 3 | | | 1.3 | Synopsis | 5 | | | 1.4 | Report Overview | 5 | | CHAPTER TWO | | METHODOLOGY AND PCI APPLICATIONS | | | | 2.1 | Research Methodology | 7 | | | 2.1.1 | Summary of PCI Procedures | 8 | | | 2.2 | Pavement Distresses and PCI Evaluations | 10 | | | 2.3 | Modeling Objectives | 12 | | | 2.4 | PCI vs AGE Curves | 13 | | | 2.5 | The Pavement Condition Index Rating Scale | 15 | | CHAPTER THREE | | DATA REVIEW AND ANALYSIS | | | | 3.1 | Introduction | 18 | | | 3.2 | Review of 1988 Data and Conclusions | 20 | | | 3.3 | Data Interpretation of 1991 Surveys | 21 | | | 3.4 | Pavements Comparisons for 1st and 2ndSurveys | 22 | | | 3.5 | Data Review | 23 | | | | 3.5.1 Flexible Pavements | 23 | | | | 3.5.2 AC Overlays | 33 | | | | 3.5.3 Bituminous Surface Treatments | 35 | | | | 3.5.4 Surface Maintenance Applications and Techniques | 37 | | | | 3.5.5 Portland Cement Concrete Pavements | 39 | #### TABLE OF CONTENTS (cont'd) | CHAPTER FOUR | | ANALYSIS AND RESULTS | | |--------------|-----|---|---------| | | 4.1 | Analysis Introduction | 40 | | | 4.2 | Regression Modeling | 40 | | | | 4.2.1 Regression Models | 41 | | | | 4.2.2 Regression Assumptions | 43 | | | | 4.2.3 Regression Equations Development | 43 | | | 4.3 | Regression Analysis and Results | 44 | | | | 4.3.1 Flexible Pavements | 45 | | | | 4.3.1.1 Regression Models | 45 | | | | 4.3.1.2 Survival Statistics | 55 | | | | 4.3.2 AC Overlays | 60 | | | | 4.3.2.1 Regression Models | 60 | | | | 4.3.2.2 Survival Statistics | 60 | | | | 4.3.3 Bituminous Surface Treatment | 64 | | | | 4.3.4 Miscellaneous Surface Treatments | 70 | | | | 4.3.5 Portland Cement Concrete Pavements | 74 | | | 4.4 | Discussion | 78 | | | | 4.4.1 Deterioration Rate Comparisons | 78 | | | | 4.4.2 Surface Maintenance Techniques | 78 | | | | 4.4.3 Exponential vs. Polynomial Modeling | 79 | | | | 4.4.4 PCI Acceptable Limits | 79 | | CHAPTER FIVE | | SUMMARY, CONCLUSIONS, AND RECOMMENT | OATIONS | | | 5.1 | Summary | 80 | | | 5.2 | Conclusions | 81 | | | 5.3 | Recommendations | 82 | ## University of Washington Abstract "Development of Predictive Equations Based on Pavement Condition Index Data" by Christopher V. O. Floro Committee Chairman: Professor J. P. Mahoney Department of Civil Engineering This research project evaluated runway pavement condition survey information in order to develop models or equations capable of predicting future pavement performance and projected life expectancy. The data was obtained from the Federal Aviation Administration (FAA), and the Washington State Department of Transportation (WSDOT). A previous research report analyzed the first set of Pavement Condition Index (PCI) data obtained from runway pavements in the tri-state area of Washington, Oregon, and Idaho. The analysis performed in this report included only runways with a second set of PCI survey data. The two primary surface categories evaluated were flexible and rigid pavements. The former includes asphalt concrete (AC) original surface courses, AC overlays, bituminous surface treatments (BST's), and slurry seal maintenance applications. The latter consisted only of portland cement concrete pavements. Statistical analysis in the form of regression modeling was applied to the available data and various models/equations and graphic representations developed to predict pavement performance and projected life. The models and graphs were developed using the software packages MINITAB and Microsoft Cricket Graph, respectively. The models and graphs, pavement life projections, and consolidated data base, will be additional tools or assets available to enable airport planners and managers to manage, budget, and plan more effectively for pavement rehabilitation, replacement, maintenance, and design modifications as needed. #### LIST OF TABLES #### ******* | TABLE | TTTLE | PAGE | |-------|---|------| | 3-1a | Flexible pavements with associated PCI survey results and corresponding AGE (Pavement sections 2 - 3 inches AC on 6 - 8 inches of base). | 25 | | 3-1b | Flexible pavements with associated PCI survey results and corresponding AGE (Pavement sections 2 - 3 inches AC on greater than 8 inches of base). | 26 | | 3-1c | Flexible pavements with associated PCI survey results and corresponding AGE (Pavement sections with greater than 3 inches AC on any base or subbase). | 27 | | 3-1d | Flexible pavements with associated PCI survey results and corresponding AGE for runways constructed during World War Two (WWII). | 27 | | 3-1e | Flexible pavement life for pavements constructed after WWII. | 29 | | 3-1f | Flexible pavement life for pavements constructed during WWII. | 31 | | 3-2 | Flexible pavement AC overlays with associated PCI results and corresponding AGE. | 34 | | 3-3a | Bituminous surface treatments with PCI results and corresponding AGE. | 36 | | 3-3b | Bituminous surface treatments LIFE data. | 36 | | 3-4 | Slurry seal surface maintenance applications with PCI results and corresponding AGE. | 38 | | 3-5 | Portland cement concrete pavement PCI results and corresponding AGE. | 40 | ## LIST OF TABLES (continued) #### ******* | TABLE | TTTLE | PAGE | |-------|---|------| | 4-1a | Regression equations for flexible pavement structural sections consisting of 2-3 inches AC on 6-8 inches of base. | 46 | | 4-1b | Regression equations for flexible pavement structural sections consisting of 2-3 inches AC on greater than 8 inches of base. | 49 | | 4-1c | Regression equations for flexible pavement structural sections consisting of greater than 3 inches AC on any base/subbase. | 52 | | 4-1d | Regression equations for flexible pavements less than 3 inches AC on 6 - 8 inches of base/subbase built during WWII. | 55 | | 4-1e | Pavement LIFE characteristics for pavements constructed after WWII with categories for greater than and less than 3 inches AC. | 57 | | 4-1f | Pavement LIFE characteristics for pavements constructed after WWII with varying AC thicknesses - Weisenberger [1]. | 58 | | 4-1g | Pavement LIFE characteristics for pavements constructed during WWII with categories for greater than and less than 3 inches AC. | 59 | | 4-2a | Pavement LIFE characteristics for AC overlays 2 to 4 inches. | 60 | | 4-2b | Regression equations for flexible pavement structural sections with AC overlays ranging from 3/4 to 3 inches on any base. | 61 | | 4-3a | Regression equations for flexible pavement structural sections with bituminous surface treatments on any base/subbase. | 65 | | 4-3b | Pavement LIFE characteristics for pavements with bituminous surface treatments. | 68 | ## LIST OF TABLES (continued) #### ****** | TABLE | TITLE | PAGE | |-------|---|------| | 4-3c | Pavement LIFE characteristics for bituminous surface treatments with BST and DBST categories. | 69 | | 4-4a | Pavement LIFE characteristics for slurry seal pavements. | 70 | | 4-4b | Regression equations for flexible pavement structural sections with slurry seal surface applications. | 71 | | 4-5 | Regression equations for portland cement concrete pavements. | 75 | #### LIST OF FIGURES #### ******* | FIGURE | TITLE | PAGE | |--------|---|------| | 1-1 | Pavement Life Cycle typical performance curve compared to maintenance/replacement costs. | 6 | | 2-1 | Example model of PCI vs AGE for any pavement showing straight line and curvilinear representations. | 14 | | 2-2 | Example model of PCI vs AGE for a flexible pavement with constant AC and varying base composition. | 16 | | 2-3 | Airport Pavement Condition Index (PCI) and Rating Scale | 17 | | 4-1a | Washington PCI vs AGE for 2 - 3 inches AC on 6 - 8 inches base showing plots without high influence points (HIP's). | 47 | | 4-1b | Oregon PCI vs AGE for 2 - 3 inches AC on 6 - 8 inches base. | 47 | | 4-1c | Combined PCI vs AGE all pavements 2 - 3 inches AC on 6 - 8 inches base. | 48 | | 4-2a | Washington PCI vs AGE for 2 - 3 inches AC on greater than 8 inches base showing plots with and without HIP's. | 50 | | 4-2b | Oregon PCI vs AGE for 2 - 3 inches AC on greater than 8 inches base. | 50 | | 4-2c | Combined PCI vs AGE all pavements 2 - 3 inches AC on greater than 8 inches base. | 51 | | 4-3a | Washington PCI vs AGE for greater than 3 inches AC on any base. | 53 | | 4-3b | Oregon PCI vs AGE for greater than 3 inches AC on any base. | 53 | ## LIST OF FIGURES (continued) ******* | FIGURE | TTTLE | PAGE | |--------|---|------| | 4-3c | Combined PCI vs AGE for all pavements greater than 3 inches AC on any base. | 54 | | 4-4 |
WWII PCI vs AGE for Washington pavements with less than 3 inches AC on 6 - 8 inches base. | 56 | | 4-5a | AC overlays PCI vs AGE for Washington pavements. | 62 | | 4-5b | AC overlays PCI vs AGE for Oregon pavements. | 62 | | 4-5c | Combined PCI vs AGE for all pavements with AC overlays. | 63 | | 4-6a | Bituminous surface treatment PCI vs AGE for Washington pavements. | 66 | | 4-6b | Bituminous surface treatment PCI vs AGE for Oregon pavements. | 66 | | 4-6c | Combined PCI vs AGE for all pavements with BST | 67 | | 4-7a | Slurry seal surface treatment PCI vs AGE for Washington pavements. | 72 | | 4-7b | Slurry seal surface treatment PCI vs AGE for Oregon pavements. | 72 | | 4-7c | Combined PCI vs AGE for all pavements with slurry seal surface treatment. | 73 | | 4-8a | Portland cement concrete PCI vs AGE for Washington pavements. | 76 | | 4-8b | Portland cement concrete PCI vs AGE for Oregon pavements. | 76 | | 4-8c | Combined PCI vs AGE for all pavements with PCC. | 77 | ## LIST OF APPENDICES | APPENDIX | TITLE | |----------|---| | Α | Washington State General Aviation Pavement Condition Survey Data - Includes PCI survey for Othello Municipal Airport. | | В | Oregon State General Aviation Pavement Condition Survey Data - Includes PCI survey data for Tillamook Airport. | | С | Advisory Circular 150/5380-6, U.S. Department of Transportation, Federal Aviation Administration, "Guidelines and Procedures for Maintenance of Airport Pavements." | | D | MINITAB Software calculations and models derived for pavement categories. | | E | Idaho State General Aviation Pavement Condition Survey Data - 1986 Data Only. | ACKNOWLEDGMENT I would like to take this opportunity to thank Professor J. P. Mahoney. His patience, guidance, enthusiasm, and never-ending encouragement were critical to the completion of this research project. His tutelage and empathy for a novice to the pavement field proved invaluable at various stages throughout this project. Special thanks to Mr. Frederick Mills of WSDOT and Mr. Wade Bryant of the FAA for providing the data necessary to accomplish the analysis needed. Mr. Mills also provided a great opportunity to conduct an on-site PCI survey which lent valuable experience to evaluating the data acquired. My family's patience, and especially my wife Barbara's understanding during the final weeks of preparation of this report, made a world of difference in completing this major requirement for the Master's degree. Thank you Barbara, Andrew, Ian, and Stephen. ### ABBREVIATION ****** #### **LEGEND** ******* AC - ASPHALT CONCRETE B - BASE BS - BITUMINOUS SURFACE BSB - BITUMINOUS STABILIZED BASE BST - BITUMINOUS SURFACE TREATMENT CS - CHIP SEAL CB - CINDER BASE DBST - DOUBLE BITUMINOUS SURFACE TREATMENT E - EMULSION FS - FOG SEAL NWF - NON-WOVEN FABRIC OL - OVERLAY PFC - POROUS FRICTION COURSE PRG - PIT RUN GRAVEL PRB - PIT RUN BASE PRSB - PIT RUN SUBBASE SANDS - SAND SEAL SB - SUBBASE SC - SEAL COAT SS - SLURRY SEAL TBST - TRIPLE BITUMINOUS SURFACE TREATMENT #### **CHAPTER ONE** #### INTRODUCTION #### 1.1 BACKGROUND Many of our nation's airport managers have, in recent years, begun to realize the importance of an effective pavement management system. An effective and useful system permits managers to anticipate future maintenance and rehabilitation needs by utilizing whatever tools there are available to ensure that the selection of maintenance and rehabilitation strategies provide cost effective solutions to eliminate existing problems. A pavement management system not only evaluates the present condition of a pavement but predicts its future condition through the use of a pavement condition indicator. Pavement systems have evolved over the past two decades, having grown from databases geared towards compiling the amount, type, and condition of pavement within the pavement network to more sophisticated systems that can select future cost effective rehabilitation treatments. A basic component of any pavement management system is the ability to track a pavement's deterioration and determine the cause of the deterioration. This requires an evaluation process that is objective, systematic and repeatable. A pavement condition rating system that is based on the quantity, severity, and type of distress is a rating of the surface condition of a pavement performance with implications of structural performance [1]. Condition rating data collected periodically will track the performance of a pavement. Most airports presently utilize the Pavement Condition Index (PCI) rating system developed by the U. S. Army Corps of Engineers (COE) to assess current pavement conditions [1,3]. The Federal Aviation Administration (FAA) established Advisory Circular (AC) 150/5380-6 "Guidelines and Procedures for Maintenance of Airport Pavements" in 1982 [3]. This document outlined the detailed procedures for performing the PCI survey as previously developed by the COE. In short, individual pavement distress types are identified in asphalt and concrete pavements and rated according to severity levels and quantities. The rating is numerical with a range of 0 to 100 which provides a reasonably objective and repeatable indication of the average pavement condition. The FAA states the following three primary objectives of rating a pavement based on the PCI method: - (1) Determine present condition of the pavement in terms of the apparent structural integrity and operational surface condition. - (2) Provide the FAA with a common index for comparing the condition and performance of pavements at all airports and also provide a rational basis for justification of pavement rehabilitation projects. - (3) Provide feedback on pavement performance for validation and improvement of current pavement design, evaluation, and maintenance procedures. Pavement condition surveys can evaluate normal distresses in a pavement structure resulting from surface weathering, fatigue effects, poor drainage, and differential settlement or movement in the subbase over a period of time. PCI surveys evaluate flexible pavements based on sixteen different types of pavement distress, and rigid pavements based on fifteen types of distress. Chapter 2 will discuss pavement distress in some detail. #### 1.2 THE PROBLEM Although PCI surveys are relatively simple, they can be somewhat time consuming depending on the size of the airport, and the amount of air traffic serviced during any given operational day. The problem, however, is not the time associated with conducting the surveys, but the effective and proper use of the data obtained from these surveys. Once the data is collected, it would appear that airports, primarily general aviation airfields may not be privy to the data collected, or how best to utilize the data if it has been made available. As stated previously the PCI is a number which represents the average condition of the pavement. This number establishes a range for a pavement from "very poor" to "excellent". These numbers, however, can be put to greater use to evaluate progressive deterioration of pavements, and further provide a better insight to actual pavement life expectancies compared to original 20-year projections. The lack of adequate pavement performance models or equations which are needed to predict pavement performance for a variety of uses is the inherent problem regarding the data collected from the surveys previously mentioned. In 1988 a research project conducted by LT Kim Weisenberger, Civil Engineer Corps, U.S. Navy, evaluated statistical data on pavement condition indices of various general aviation runways throughout the northwest tri-state area of Washington, Oregon, and Idaho [1]. After compiling a database, Weisenberger [1] developed pavement performance models, through the use of regression equations, and survival statistics based on a comparison of pavement features with similar characteristics. The information generated by the research project was only the beginning in terms of PCI data compilation for the northwest's mostly general aviation airports. Although much was accomplished with the information obtained for the research, the conclusion was that much more was needed to strengthen and verify the modeling methodology used. The regression equations used were intended to assist the FAA and airport managers in determining which northwest airport pavements were in greatest need of maintenance or rehabilitation. These equations could also be of use in the following areas: - a) pavement life estimates - b) relative measures of rehabilitation effectiveness - c) life-cycle costing - d) general design decisions or modifications based on effectiveness - e) planning decisions - f) budget programming This paper will attempt to take Weisenberger's [1] research a step further due to accomplishment of additional PCI surveys conducted by the Washington Department of Transportation (WSDOT) and the Oregon Department of Transportation (ODOT) in conjunction with the FAA. The same modeling techniques will be used to confirm, as stated previously, the validity of the regression equations and methodology used. Runway pavements for the state of Idaho will not be addressed as a second set of PCI surveys have not been accomplished to provide updated data on their general aviation airports. These runways are included for age comparisons only in Chapter Three, and preliminary PCI information, pavement structural features, and rehabilitation history are also attached as Appendix E for further reference. In addition, as in the research project accomplished by Weisenberger [1], only runway pavement conditions will be evaluated. #### 1.3 SYNOPSIS This paper will attempt to assess deterioration rates of the airfields common to the research conducted by Weisenberger [1] and that accomplished by this
author, after reviewing the initial research and assessing the data collected for comparison by this author. As evidenced by the Pavement Life Cycle curve in Figure 1-1, it is evident that once a pavement has reached 75% of its life expectancy, costs for renovation can increase as much as five-fold. It is the intent of this paper to (1) provide guideline reference models/equations and their corresponding graphic representation that will be useful to an airport manager and their pavement management system, (2) establish that if data collected from the accomplishment of PCI surveys is utilized in the proper fashion, costs for pavement rehabilitation and projected maintenance may be kept to a minimum, and (3) provide a consolidated report of the pertinent and current data to the FAA and all interested parties. #### 1.4 REPORT OVERVIEW The objectives stated above will be addressed in a structured manner with Chapter Two highlighting the research methodology adopted for the report analysis and PCI procedures and applications. Chapter Three presents the data categories to be analyzed, a review of the Weisenberger [1] report data, and interpretation of the data used in this report. Analyses and data evaluation, equations development and pavement life calculations, are detailed in Chapter Four. Finally, a report summary including various conclusions and general recommendations will be presented as Chapter Five. A list of references and report appendices follow the closing chapter. #### PAVEMENT LIFE CYCLE Figure 1-1 Pavement Life Cycle Typical Performance Curve Compared To Maintenance/Replacement Costs [4] #### **CHAPTER TWO** #### METHODOLOGY AND PCI APPLICATIONS #### 2.1 RESEARCH METHODOLOGY Chapter One stated the primary intent of this report was to develop equations or models that would represent a pavement's behavior and therefore be an asset to an airport manager or planner in the decision making process with respect to their pavement management system. The models provide numerical output that can be used by a planner or manager for future planning and programming. Since this report consolidates and compiles data from general aviation airports in the tristate area, correlations among the different types of repairs used, the life of original pavement sections, and in turn the life of various correction methods will be examined. The rate of deterioration between an established point of time "zero" and the first PCI surveys will be compared against deterioration between the first and second points, and the overall deterioration from time "zero" to the second survey points for those runways with three points for evaluation. Various surface treatment applications and the time elapsed between successive applications will be discussed, and in addition, the age of various pavements based on the application of a surface treatment to an original section of pavement. The subject matter was evaluated primarily based on the following two objectives: - a) Establish PCI vs AGE curves for all pavements common to the first and second surveys for different thicknesses of flexible and portland cement concrete pavements. The flexible pavements include various thicknesses of AC pavements, AC overlays, bituminous surface treatments, and slurry seal surface maintenance treatments. Applications such as fog seals, chip seals, and emulsions were not common to first and second surveys. - b) Evaluate AGE data for the pavement features being studied. Essentially, an estimation of the projected life expectancy based on past performance of similar pavements will be evaluated. #### 2.1.1 SUMMARY OF PCI PROCEDURES #### **Condition Survey Procedure** The procedure is limited to flexible pavements (pavements with conventional bituminous concrete surfaces) and jointed rigid pavements (jointed non-reinforced concrete pavements with joint spacing not exceeding 25 feet). #### Objectives: - a. Determine present condition of the pavement in terms of apparent structural integrity and operational safe condition. - b. Provide the FAA with a common index for comparing the condition and performance of pavements at all airports and also provide a rational basis for justification of pavement rehabilitation projects. c. Provide feedback on pavement performance for validation and improvement of current design, evaluation, and maintenance procedures. The airport pavement condition survey and the determination of the PCI are the primary means of obtaining and recording vital airport pavement performance data. The condition survey for both rigid and flexible pavement facilities consists primarily of a visual inspection of the pavement surfaces for signs of pavement distress resulting from the influences of aircraft traffic and environment. #### **Basic Airport Information** Basic airport data is incorporated into the condition survey report. - a. Design/construction/maintenance history. - b. Traffic history carriers, commuters, cargo, military aircraft traffic records including aircraft type, typical gross loads, and frequency.. - c. Climatological data ranges and precipitation. - d. Airport layout plans and cross section of major components, including subsurface drainage systems. - e. Frost action record of pavement behavior during freezing periods and subsequent thaws. - f. Photographs. - g. Pavement condition survey reports. #### Outline of Basic Condition Rating Procedure: - 1. Divide pavements into "features" (increments) overall airport pavements must be divided into features based on the pavements' design, construction history, and traffic area. A designated pavement feature therefore has consistent structural thickness and materials, was constructed at the same time, and is located on one airport facility, i.e. runway, taxiway, etc. - 2. Divide pavement feature into sample units # of slabs or # square feet. - 3. Inspect sample units determine distress types and severity levels and measure density. - 4. Determine deduct values these are obtained from appropriate curves. - 5. Compute total deduct values (TDV) sum all deduct values for each distress condition observed. - 6. Adjust total deduct value a corrected deduct value (CDV) is determined using procedures in the appropriate section for jointed rigid or flexible pavements.. - 7. Compute pavement condition index PCI = 100 CDV for each sample unit inspected. - 8. Compute PCI of entire feature average PCI's of sample units. The procedure for conducting PCI surveys as stated in Advisory Circular 150/5380-6 has a confidence level of 95 %, however recently the confidence level was reduced to 92% to allow for a smaller inspection area. The confidence level indicates the probability that an obtained value computed from the random sampling survey technique will fall within a 10% range $(\pm 5\%)$ of representing the entire pavement feature being surveyed. The range is now 16% $(\pm 8\%)$. #### 2.2 PAVEMENT DISTRESSES AND PCI EVALUATIONS The deterioration of a pavement, runway or highway, is most often readily apparent by external signs or indicators which can be associated with the probable causes of the failure or imperfection. The discussions of problems related to pavement distresses are generally related to the pavement type; concrete or bituminous/flexible [4]. However, while each has its own particular characteristics, the various pavement distress manifestations for bituminous and concrete pavements generally fall into one of the following broad categories [4]: - a) Cracking often a result of stresses caused by con*raction or warping of the pavement in concrete pavements. Overloading, loss of subgrade support, inadequate or improperly cut joints are also possible causes. In bituminous pavements causes are mostly attributed to deflection of the surface over an unstable foundation, shrinkage of the surface, poorly constructed lane joints, or reflection cracking. - b) Distortion a change in the pavement surface from its criginal position and results from foundation settlement, expansive soils, frost susceptible soils, or loss of fines through inadequate drainage systems. In bituminous pavements insufficient compaction of pavement courses, unstable bituminous mix, and poor bonding between surface and underlying layers also lead to distortion. - c) Disintegration improper curing and finishing, unsuitable aggregates, and improper mixing of concrete lead to the breaking up of pavements into small, loose particles. Insufficient compaction of the surface, insufficient asphalt in the mix, or overheating of the mix leads to disintegration in a bituminous pavement. - d) Skid resistance surface texture reduction and contaminant build-up such as rubber deposit accumulation over a period of time will reduce a pavement's skid resistance. In bituminous pavements, too much asphalt in the mix or too heavy a prime coat will reduce skid resistance. During the PCI survey procedure, as alluded to previously, sample units are inspected and a determination of the distress types and severity levels is made. Standard distress types can be checked from a listing on the inspection sheet and their severity and density noted. Severity levels are then assigned "deduct values", totaled, adjusted, and an overall PCI rating obtained by deducting the value for the sample from 100%. See Appendix C pages C-14 and C-17 for the standard forms used in conducting the survey. #### 2.3 MODELING OBJECTIVES The correlation and regression modeling equation calculations were accomplished using the statistical software program MINITAB [3], and graphically presented using the Microsoft Cricket Graph software package. Correlation is a means of measuring the association between two variables, whereas regression goes a step further by establishing an equation which determines one of the variables based on knowing the second. The variables are classified as independent and dependent. In the case of this report the independent variable is AGE, and the
dependent variable is the corresponding PCI value. An equation or curve will therefore show the relationship between these two variables over a period of time. There are several important criteria needed in developing reliable pavement models, with each respective criterion capable of significantly altering the model obtained during the evaluation or investigation. The primary criteria are [1,2]: - a) A reliable data base. - b) Include any variable that will significantly affect pavement performance. - c) A usable and functional form of the model. - d) An accurate model which meets statistical requirements. Modeling attempts to depict the past performance of a particular element based on input data. The data used during the course of this report is simple, however, the PCI values recorded are based on a pavement's overall condition which incorporates most of the variables associated with a pavement's deterioration including, construction method, materials, construction date, environment, traffic frequency and loading. The models attempted and presented are considered the most applicable based on the constraints, and the above elements apply with the exception of a "variable that will significantly affect the pavement's performance." #### 2.4 PCI vs. AGE CURVES As stated earlier in this chapter, the first objective is to develop PCI vs AGE curves for different thicknesses of flexible and rigid pavements. There are varying representations of curve fitting for data being evaluated ranging from a straight line fit to logarithmic curve fit of the data. The straight line fit is represented by an equation that reads as follows: $PCI(\%) = B_0 - B_1(AGE)$. As in the case of any straight line equation, B_0 is the intercept on the PCI (y) axis and B_1 the slope of the line plotted. Based on the fact that a curve best represents the deterioration of a pavement however, other equations involving exponential relationships between the PCI rating and AGE, or polynomial relationships with additional constants and AGE raised to increasing powers best depict the deterioration of a pavement. These equations will be discussed in further detail in Chapter Four. The following example depicts a typical graph and model that is indicative of the primary objective of this report: (a) Assume the points indicated in Figure 2-1 represent any pavement section. Two of the possible curves that can be developed to "fit" the four available data points are shown. The initial data point is considered to be PCI = 100, and AGE = 0. This is the assumed value throughout this report for the original pavement construction time frame or where a new surface treatment is applied. The remaining data points are (5,85), (10, 65), and (15, 30). It is apparent that the curve more readily depicts the rate of deterioration of a pavement versus the straight line depiction. If, for example, failure is considered to have occurred at a PCI of 10%, then the age at failure is 21 years for the straight line fit and 17 years for the curvilinear fit. #### Typical PCI vs. AGE Plot Figure 2-1 Example model of PCI vs AGE for any pavement showing straight line and curvilinear representations. The R² values indicated on the preceding graph will be addressed in Chapter Four. The second objective of the report is to look at the correlation between pavement structures and estimated LIFE. The time elapsed between original construction of a pavement and a corrective or maintenance application defines the LIFE of that pavement. Regression modeling results can be compared with simple LIFE calculations to determine if a developed model compares favorably or not with results from these calculations. Standard deviation computations will also be used when evaluating pavement LIFE data. Figure 2-2 depicts typical straight-line performance plots of an AC surface course of two inches asphalt concrete on varying base thicknesses. The correlation of increased base thickness to increased pavement life [1] is apparent from the actual plots shown. An assumption of similar construction materials and processes must also be made when evaluating data results and graphic depictions such as these. #### 2.5 THE PAVEMENT CONDITION RATING SCALE The PCI rating scale indicates the respective levels of pavement rated conditions. As shown in Figure 2-3, however, failure of any particular pavement does not occur until a 10% PCI rating has been achieved. Although it was stated previously that 55% is the recommended rehabilitation or replacement point, in fact a pavement is not considered in very poor condition until between 10 and 25%. There is obviously a significant grey area of rating unacceptability which needs to be better defined. If the scale depicted an established point where the runway pavement was determined to be not usable, then interpretation and subjectivity would become lesser factors in the use of the the scale. Highways are evaluated using a similar rating method with their scale known as the Pavement Condition Rating (PCR) scale, but there is an implied PCR value of unacceptability at a PCR of 40% [1,8]. This rating is somewhat equal to the PCI 55% rating based on the methods of rating pavements. Figure 2-3 is shown on the following page. #### PCI vs. AGE - Structural Comparisons Figure 2-2. Example model of PCI vs AGE for a flexible pavement with constant AC and varying base composition. The equation is $PCI = B_0 - B_1(AGE)$. Figure 2-3 Airport Pavement Condition Index (PCI) and Rating Scale [4] #### CHAPTER THREE #### **DATA REVIEW AND INTERPRETATION** #### 3.1 INTRODUCTION This chapter will present the different categories of data evaluated and an explanation for the particular categories chosen. Substantial information from the report completed by Weisenberger [1] in 1988 was reviewed in addition to current data from the FAA and WSDOT. The information reviewed was incorporated into a database and is attached as Appendices A, B, and E. In addition, actual pavement condition surveys for Othello Municipal, WA and Tillamook Airport, OR are included as example surveys in Appendices A, and B, respectively. As in the case of the first PCI analysis report, written descriptions of airport pavement histories were sometimes sketchy to non-existent. All descriptions were read in detail, however, as evidenced from the data there are still many unknown (UNK) pieces of information for many general aviation airports in the region. Terminology was sometimes inconsistent particularly when the use of bituminous surface treatments (BST's) were discussed. At times one could infer that the inspector or author of the particular survey was referring to a seal coat application versus a BST. During the first analysis 142 general aviation (GA) airports with 240 different runways were evaluated. The analysis included airports in Washington (64), Oregon (56), and Idaho (22). This report addresses 120 GA airports with 202 runways from Washington and Oregon. Data from Idaho was included for age comparison and reference only. Of the 202 runways, only 78 had a second PCI survey conducted with a reduction in the PCI rating. Other second survey data points were available but not used. Twenty-three points were higher and in a few cases the same as the first survey three or four years prior. In most cases where there was an increase in PCI rating there was a maintenance application or overlay. In other cases the increased rating is attributable to the individual survey, as no record of a surface treatment between surveys was documented. Other second survey PCI ratings were the same as the first with no deterioration in a three or four year period. The 78 runways therefore provided 156 data points for evaluation, in addition to an assumed PCI = 100 for each data category. As noted in Chapter Two, PCI ratings are based on pavement distress, however, this analysis will not attempt to tie particular distresses to individual PCI rating results. Appendix C includes examples of various distresses found in runways. Pavement condition surveys address all facets of an airport's pavement system; runways, taxiways, and parking aprons. This study evaluates PCI values associated only with runways at the GA airports in question. As shown in the surveys for Othello and Tillamook airports, each survey includes the following information: - a) original construction dates - b) maintenance history - c) airport layout - d) sample locations and areas - e) types of pavement distress - f) maintenance recommendations - g) climate data - h) trend conditions - i) feature summaries It is worthy to note that since PCI surveys are conducted by individuals it is to understand that a certain amount of subjectivity accompanies each inspection despite the training of all inspectors by the same FAA office. Since there is no "subjectivity" factor that can be applied to the data, readings were accepted at face value and treated as collected, with the exception of points that were simply omitted from the analysis due to no deterioration or an increase in the ratings. These points were discussed earlier. The FAA in fact has reviewed the data and deemed the surveys to be of good quality with no need for adjustments. Other data points omitted from the analysis included those with unknown conditions which placed what information there was on the particular runway or airport in doubt. #### 3.2 REVIEW OF 1988 DATA As is the case in this analysis, Weisenberger [1] experienced difficulty with interpreting data during the first PCI study. There were inconsistencies in the data and terminology which still exist. Pavement histories were sketchy and often non-existent all of which created several problems in establishing a credible database. Similar pavement categories were chosen for this study for easy comparison with those established in the first study. The areas of notable differences occur in the BST's and surface maintenance applications, as the number of
data points obtained from second surveys did not warrant a general breakdown of single, double, and triple bituminous surface treatments and only enabled the investigation of slurry seal applications. Using selected data, Weisenberger [1] was able to generate regression equations and survival statistics. The performance models provided an approximation of how various pavements and maintenance techniques performed. The models were not intended to be used as strict guidelines in assessing an individual pavement, but as an additional tool in evaluating alternatives. The assembly and compilation of the data indicated that numerous pavements were in need of repair and replacement, even prior to development of the regression models. The report provided a consolidated database of the tri-state area general aviation pavement conditions and presented a good approximation of projected pavement performance and life. A comparison of regression modeling results will be addressed in Chapter Four. ### 3.3 DATA INTERPRETATION OF 1991 SURVEYS Some basic and straight forward assumptions were made at the outset when this project was undertaken. All pavements were considered to have a PCI of 100% at original construction or whenever a new surface application was introduced. This assumption can be somewhat tainted by the fact that the construction process could have been faulty or construction materials substandard and therefore nullify the "perfection at the outset" scenario. However, a pavement was considered "satisfactory", PCI = 55% according to the rating scale in Figure 2-3, until the time it received a surface treatment. This elapsed time between construction/surface application and a subsequent maintenance or rehabilitation procedure is considered the life of the pavement. In the case of Tillamook Airport, runway R1 was originally constructed in 1943 with a 2-inch AC surface course. In 1983 a 1.5-inch AC overlay was applied to the runway. This overlay received a PCI rating of 92% in 1987. The LIFE of the pavement was therefore 40 years and the AGE at the survey, 4 years. Other conclusions that can be drawn from the preceding information are: - a) The 1.5" AC overlay is losing 2 % PCI points per year. - b) If one follows the rule of thumb that pavements should be repaired at about a PCI = 55% [4], then the rate of PCI loss during the life of the original surface 2-inch AC is about 1.1% PCI points per year, half the rate of the repair treatment. This assumption of replacement at 55% can be both practical and erroneous since no record of the PCI rating at rehabilitation of individual pavements is available. At the present rate the AC overlay is predicted to last approximately 22.5 years. The difference in the rates of deterioration can be attributable to a number of factors including construction process or materials, as addressed above. #### 3.4 PAVEMENT COMPARISONS FOR 1st AND 2nd SURVEYS As stated previously, the primary objective for this analysis was to look at pavements with two sets of PCI points, actually three counting PCI = 100 at AGE = 0. These individual points would then be grouped into an overall common category and an attempt made to develop a representative model for the data set. Several pavements received surface treatments between surveys and therefore had higher values of PCI compared to their initial rating. Others received higher ratings, but there was no record of a surface treatment applied and therefore the increased rating was attributable to the individual conducting the rating or the lack of proper documentation for the respective pavement. In addition, six pavements were discovered to have the same PCI rating for both surveys; four with a 4-year difference in rating period and two with a 3-year difference in rating period. All of the above mentioned runways were excluded from the overall analysis since the results were not indicative of normal pavement performance. Further attention was given to the average loss per year for individual pavements between the following points: - a) AGE = 0 and the initial PCI rating - b) PCI rating No. 1 and PCI rating No. 2 - c) AGE = 0 and PCI rating No. 2 (overall loss) This was done in an effort to try and determine the best representative loss rating and thereby assist in determination of LIFE calculations. #### 3.5 DATA REVIEW The categories used in the analysis of the data obtained was grouped into five different pavement characteristics, with one the characteristics subdivided in four further groupings. Eight categories of pavements were therefore evaluated and are presented as Tables 3-1 through 3-5. Prior to discussing each of the categories and presentation of the data the following notes are provided: - a) The AGE associated with each PCI rating is the time elapsed between the last surface treatment, whether original or maintenance treated, and the listed PCI survey rating. - b) In tables where only AGE values are given and no "asterisk" accompanies the runway, there were no second survey PCI values available for the runway and as such, a PCI evaluation was not conducted for the runway. - c) The tables indicated in b) are for estimation of that particular pavement feature's overall LIFE. The five pavement characteristics designated for individual groupings are flexible pavements, AC overlays, bituminous surface treatments, surface maintenance techniques (slurry seals only), and portland cement concrete. 3.5.1 Flexible Pavements - Flexible pavements are normally constructed with a surface course of asphalt concrete, a base course, and depending on design criteria, a subbase course. The base course will normally be composed of a high quality aggregate which can be treated or untreated, crushed or uncrushed, or any combination thereof. If required the subbase would normally be of a lesser quality aggregate than the base. The subdivided categories for flexible pavements are: - a) Two to three inches of AC on six to eight inches of base (Table 3-1a). This category included 12 runways providing 24 data points. Eight runways were from Washington and four from Oregon. The base could be a combination of base and subbase but had to be eight inches or less. - b) Two to three inches of AC on greater than eight inches of base (Table 3-1b). Nine runways with 18 data points were evaluated, with seven from Washington and two from Oregon. The base-subbase composition was irrelevant. - c) Greater than three inches of AC on any base or subbase (Table 3-1c). Five runways with 10 data points were evaluated, with three Washington and two Oregon runways. - d) World War Two constructed AC runways (Table 3-1d). Five runways generated 10 data points to be evaluated and all runways were from Washington. TABLE 3-1a Flexible pavements with associated PCI survey results and the corresponding AGE for the respective survey (Pavement structural sections consist of 2 - 3 inches AC on 6 - 8 inches of base). | No. | AIRPORT & LOCATION | PCI
(%) | AGE
(years) | PCI
(%) | AGE (years) | |-----|-----------------------------------|------------|----------------|------------|-------------| | 1. | BOWERS FIELD, ELLENSBURG, WA (R1) | 67 | 10 | 64 | 13 | | 2. | BREMERTON, WA (R5) | 82 | 13 | 80 | 17 | | 3. | ELMA MUNICIPAL AP, WA | 88 | 12 | 83 | 15 | | 4. | EVERGREEN FIELD, WA (R1) | 55 | 20 | 51 | 24 | | 5. | EVERGREEN FIELD (R2) | 86 | 16 | 77 | 20 | | 6. | MOSES LAKE, WA (R2) | 29 | 14 | 18 | 18 | | 7. | PACKWOOD, WA | 94 | 3 | 90 | 6 | | 8. | PORT OF ILWACO, WA | 71 | 15 | 49 | 18 | | 9. | ASHLAND, OR (R2) | 92 | 2 | 88 | 6 | | 10. | PACIFIC CITY-STATE, OR | 79 | 37 | 75 | 41 | | 11. | SEASIDE STATE, OR | 88 | 23 | 83 | 27 | | 12. | TRI-CITY STATE, OR | 88 | 4 | 77 | 8 | | 12. | TAT CIT I STATE, OR | 00 | 7 | ,, | Ü | Notes: Where a runway designation is not listed there is only one runway presently at the airport. All "AGE" listings associated with a PCI value are the ages of the pavement feature when the PCI survey was conducted. TABLE 3-1b Flexible pavements with associated PCI survey results and the corresponding AGE for the respective survey (Pavement structural sections consist of 2 - 3 inches AC on greater than 8 inches of base). | No. | AIRPORT & LOCATION | PCI | AGE | PCI | AGE | |-----|---------------------|-----|---------|-----|---------| | | | (%) | (years) | (%) | (years) | | 1. | ANACORTES, WA (R2) | 95 | 13 | 90 | 16 | | 2. | ANACORTES (R3) | 100 | 13 | 92 | 16 | | 3. | AUBURN, WA (R2) | 90 | 19 | 87 | 23 | | 4. | EPHRATA, WA (R2B) | 89 | 4 | 84 | 8 | | 5. | KELSO-LONGVIEW, WA | 90 | 4 | 82 | 8 | | 6. | OLYMPIA, WA (R2) | 89 | 8 | 85 | 11 | | 7. | PULLMAN, WA (R2) | 70 | 18 | 48 | 21 | | 8. | HOOD RIVER, OR (R1) | 96 | 1 | 92 | 5 | | 9. | HOOD RIVER (R2) | 95 | 1 | 90 | 5 | Notes: Where a runway designation is not listed there is only one runway presently at the airport, or one runway feature of the main runway that was evaluated at the time of the survey. In certain cases, for example, R2 indicates a separate second runway, however, in others such as Pullman R2, the PCI values are for a specific section of the main runway. Appendices A & B list the differences and show the composition of the pavements for different runways. TABLE 3-1c Flexible pavements with associated PCI survey results and the corresponding AGE for the respective survey (Pavement structural sections consist of greater than 3 inches AC on any base or subbase). | No. | AIRPORT & LOCATION | PCI
(%) | AGE
(years) | PCI
(%) | AGE
(years) | |-----|--------------------------|------------|----------------|------------|----------------| | 1. | BREMERTON, WA (R2) | 83 | 13 | 75 | 17 | | 2. | BREMERTON (R3) | 86 | 13 | 80 | 17 | | 3. | PULLMAN, WA (R3) | 81 | 18 | 68 | 21 | | 4. | CHRISTMAS VALLEY, OR | 90 | 2 | 86 | 6 | | 5. | ILLINOIS VALLEY, OR (R2) | 93 | 27 | 91 | 31 | Note: Pullman R3 is not a separate third runway. TABLE 3-1d Flexible pavements with associated PCI survey results and the
corresponding AGE for runways constructed during World War Two (No repair or rehabilitation treatment applied). | No. | AIRPORT & LOCATION | PCI
(%) | AGE (years) | PCI
(%) | AGE
(years) | |-----|-------------------------|------------|-------------|------------|----------------| | 1. | BOWERMAN FIELD, WA (R1) | 77 | 43 | 59 | 46 | | 2. | BOWERS FIELD, WA (R4) | 54 | 44 | 52 | 47 | | 3. | DEER PARK, WA (R3) | 47 | 43 | 39 | 46 | | 4. | OLYMPIA, WA (R1) | 55 | 46 | 45 | 49 | | 5. | WINLOCK-TOLEDO, WA | 49 | 43 | 42 | 46 | Note: Where a runway designation is not listed there is only one runway presently at the airport, or one pavement feature of the main runway that was evaluated at the time of the survey. Pavement life for runways with flexible pavements constructed during World War Two (WWII), and those constructed after WWII, was examined and data indicated in the following tables. The WWII period is considered between 1942 and 1945. - a) Post World War Two pavement LIFE (Table 3-1e). The table is separated into two categories for runways with less than three inches of AC, and those greater than three inches AC Thirty one runways are listed with only seven of the runways examined in the PCI analysis. - b) <u>WWII pavement LIFE runway evaluations</u> (Table 3-1f). These comprised 42 runways with 12 of the runways examined in the PCI analysis. They are separated as in the Post-WWII section. As indicated, several airports were in excess of 40 years old before a surface treatment was applied. For those runways with a corresponding PCI analysis, the Corrective Measure column indicates the category that includes the particular runway for overall analysis. In addition, Appendix D illustrates individual regression modeling for runways being analyzed. The Corrective Measure stated defined the "LIFE" of the respective pavements, and the AC surface course was the original surface course applied to the runway. TABLE 3-1e Flexible pavement life for pavements constructed after World War II ### Pavements with less than 3 inches of original AC surface course | No. | AIRPORT & LOCATION | AC
(in) | AGE
(years) | CORRECTIVE
MEASURE | YEAR | |-----|---------------------------|------------|----------------|-----------------------|------| | 1. | HARVEY FIELD, WA | 2 | 12 | SEAL COAT | 1982 | | 2. | PANGBORN FIELD, WA (R1) | 2 | 37 | CHIP SEAL | 1974 | | 3. | PEARSON AIRPARK, WA (R1)* | 1.5 | 9 | CHIP SEAL | 1975 | | 4. | PEARSON AIRPARK (R2)* | 1.5 | 9 | CHIP SEAL | 1975 | | 5. | PIERCE COUNTY, WA | 1.5 | 30 | REBUILT | 1988 | | 6. | PROSSER, WA | 2 | 4 | CHIP SEAL | 1981 | | 7. | PULLMAN-MOSCOW, WA (R1)* | 2 | 24 | 2" AC OVERLAY | 1972 | | 8. | SEKIU, WA (R1) | 2 | 15 | CHIP/SAND SEAL | 1987 | | 9. | SEKIU (R2) | 2 | 8 | CHIP/SAND SEAL | 1987 | | 10. | ALBANY MUNICIPAL, OR | 2 | 27 | 2"AC OVERLAY | 1986 | | 11. | BANDON STATE, OR | 2.5 | 6 | CHIP SEAL | 1972 | | 12. | CHILOQUIN, OR | 1.25 | 7 | SEAL COAT | 1968 | | 13. | FLORENCE MUNICIPAL, OR | 1.5 | 17 | 2"AC OVERLAY | 1985 | | 14. | GOLD BEACH, OR | 1 | 19 | REBUILT | 1983 | | 15. | HERMISTON, OR | 1.5 | 18 | 2"AC OVERLAY | 1977 | | 16. | ROSEBURG, OR* | 2 | 35 | SLURRY SEAL | 1986 | | 17. | TRI-CITY, OR* | 1.5 | 13 | CHIP SEAL | 1983 | | 18. | CALDWELL, ID (R1) | 2 | 11 | SL./FOG SEAL | 1986 | | 19 | CALDWELL (R2) | 2 | 11 | SL./FOG SEAL | 1986 | | 20. | CRAIGMONT, ID | 1 | 8 | CHIP/FOG SEAL | 1983 | | 21. | GOODING MUNICIPAL, ID | 2 | 7 | SLURRY SEAL | 1985 | | 22. | NAMPA MUNICIPAL, ID | 2 | 9 | SL./FOG SEAL | 1985 | | 23. | SODA SPRINGS, ID | 2.5 | 14 | SLURRY SEAL | 1983 | Note: "AGE" in Tables 3-1e and 3-1f is the difference between original construction and the year of the corrective measure. See Appendices A, B & E for complete tabular listings. TABLE 3-1e Flexible pavement life for pavements constructed after World War II (cont'd) Pavements with 3 inches or greater of original AC surface course | No. | AIRPORT & LOCATION | AC
(in) | AGE
(years) | CORRECTIVE
MEASURE | YEAR | |-----|------------------------|------------|----------------|-----------------------|------| | 1. | PANGBORN FIELD (R2) | 3 | 37 | CHIP SEAL | 1974 | | 2. | PULLMAN-MOSCOW (R2)* | 3 | 17 | GROOVED | 1985 | | 3. | PULLMAN-MOSCOW (R3)* | 4 | 17 | GROOVED | 1985 | | 4. | SUNNYSIDE, WA | 3 | 10 | SLURRY SEAL | 1985 | | 5. | AURORA STATE, OR | 3 | 3 | 2"AC OVERLAY | 1978 | | 6. | ROBERTS FIELD, OR (R1) | 4 | 6 | POR. FRIC. CRS. | 1981 | | 7. | GRANGEVILLE, ID (R1) | 3 | 18 | 2" AC OVERLAY | 1983 | | 8. | McCALL MUNICIPAL, ID | 3 | 11 | SLURRY SEAL | 1985 | Notes: Where a runway designation is not listed there is only one runway presently at the airport. Idaho runways are included here for comparison with Washington and Oregon state airports with respect to AGE. The former are not included in PCI data comparison or evaluation as there has been no second set of PCI surveys conducted for Idaho airports as of this writing. ^{*} Indicates airports with a second set of PCI surveys which are included in the data analysis and evaluation of this report. Refer to Tables 3-1a through 3-4 and Appendices A, B, and E for PCI and pavement structural section information. TABLE 3-1f Flexible pavement life for pavements constructed during World War II. ### Pavements with less than 3 inches of original AC surface course | No. | AIRPORT & LOCATION | AC
(in) | AGE
(years) | CORRECTIVE
MEASURE | YEAR | |-------------|--------------------------------|------------|----------------|-----------------------|------| | 1. | BREMERTON NATIONAL, WA (R1)* | 2.5 | 32 | 3"AC OL | 1974 | | 2. | EPHRATA, WA (R2)* | 2.5 | 27 | SLURRY SEAL | 1970 | | 3. | KENNEWICK VISTA, WA | 2 | 34 | CHIP SEAL | 1976 | | 4. | OLYMPIA, WA (R3)* | 2.5 | 38 | 3"AC OL | 1980 | | 5. | RICHLAND, WA (R1) | 2 | 36 | 2"AC OL | 1979 | | 6. | RICHLAND (R2) | 2 | 36 | 2"AC OL | 1979 | | 7. | SANDERSON FIELD, WA* | 2 | 37 | SLURRY SEAL | 1979 | | 8. | WILLIAM R. FAIRCHILD, WA (R1) | 2 | 37 | 2"AC OL | 1979 | | 9. | WILLIAM R. FAIRCHILD (R2) | 2 | 37 | 2"AC OL | 1979 | | 10. | WILLIAM R. FAIRCHILD (R3) | 2 | 36 | 2"AC OL | 1978 | | 11. | BAKER MUNICIPAL, OR (R1) | 2.5 | 21 | SEAL COAT | 1963 | | 12. | BAKER MUNICIPAL (R2) | 2.5 | 21 | SEAL COAT | 1963 | | 13. | BOARDMAN, OR | 2 | 37 | 1.5" AC OL | 1980 | | 14. | BURNS MUNICIPAL, OR (R1) | 2 | 36 | CHIP SEAL | 1978 | | 15. | BURNS (R2) | 2 | 36 | CHIP SEAL | 1978 | | 16. | CORVALLIS, OR | 2.5 | 42 | 3" AC OL | 1984 | | 17. | LA GRANDE, OR (R2) | 2 | 32 | 4"AC OL | 1974 | | 18. | LAKE COUNTY, OR* | 2 | 42 | SLURRY SEAL | 1985 | | 19. | MADRAS COUNTY, OR | 2 | 34 | 2" AC OL | 1977 | | 20. | McMINNVILLE MUNICIPAL, OR (R2) | 2 | 37 | SLURRY SEAL | 1980 | | 21. | NORTH BEND MUNICIPAL, OR (R2) | 2.5 | 34 | 2" AC OL | 1977 | | 22. | NORTH BEND (R2A) | 2.25 | 34 | 2" AC OL | 1977 | | 2 3. | PENDELTON, MUNICIPAL, OR (R2) | 2 | 32 | PFC/7"AC OL | 1974 | | 24. | PENDELTON (R3) | 2 | 36 | 3" AC OL | 1978 | | 25. | PENDELTON (R4) | 2 | 36 | 5.5" AC OL | 1978 | | 26 | PENDELTON (R5) | 2 | 36 | 10"AC OL | 1978 | | 27. | PORT OF ASTORIA, OR (R2)* | 2.5 | 36 | 3/4" AC OL | 1980 | | | | | | | | TABLE 3-1f Flexible pavement life for pavements constructed during World War II. (cont'd) | AIRPORT & LOCATION | AC
(in) | AGE
(years) | CORRECTIVE
MEASURE | YEAR | | |-------------------------------|---|--|---|---|--| | SCAPPOOSE INDUSTRIAL, OR | 2 | 43 | SLURRY SEAL | 1986 | | | NEWPORT MUNICIPAL, OR (R1) | 2 | 40 | 3" AC OL | 1984 | | | NEWPORT (R2) | 2 | 40 | SLURRY SEAL | 1984 | | | THE DALLES MUNICIPAL, OR (R1) | 2.25 | 22 | SLURRY SEAL | 1965 | | | TILLAMOOK, OR (R1) | 2 | 40 | 1.5" AC OL | 1983 | | | TILLAMOOK (R2) | 2 | 40 | CHIP SEAL | 1983 | | | | SCAPPOOSE INDUSTRIAL, OR NEWPORT MUNICIPAL, OR (R1) NEWPORT (R2) THE DALLES MUNICIPAL, OR (R1) TILLAMOOK, OR (R1) | SCAPPOOSE INDUSTRIAL, OR 2 NEWPORT MUNICIPAL, OR (R1) 2 NEWPORT (R2) 2 THE DALLES MUNICIPAL, OR (R1) 2.25 TILLAMOOK, OR (R1) 2 | (in) (years) SCAPPOOSE INDUSTRIAL, OR 2 43 NEWPORT MUNICIPAL, OR (R1) 2 40 NEWPORT (R2) 2 40 THE DALLES MUNICIPAL, OR (R1) 2.25 22 TILLAMOOK, OR (R1) 2 40 | (in) (years) MEASURE SCAPPOOSE INDUSTRIAL, OR 2 43 SLURRY SEAL NEWPORT MUNICIPAL, OR (R1) 2 40 3" AC OL NEWPORT (R2) 2 40 SLURRY SEAL THE DALLES MUNICIPAL, OR (R1) 2.25 22 SLURRY SEAL TILLAMOOK, OR (R1) 2 40 1.5" AC OL | | ### Pavements with 3 inches or greater of original AC surface course | No. | AIRPORT & LOCATION | AC
(in) | AGE
(years) | CORRECTIVE
MEASURE | YEAR | |------------|-------------------------------|------------|----------------|-----------------------|------| | 1. | ARLINGTON MUNICIPAL, WA (R2)* | 3 | 34 | 2"AC OL | 1976 | | 2. | BREMERTON NATIONAL (R2)* | 3 | 32 | 5"AC OL | 1974 | | 3. | BREMERTON NATIONAL (R3)* | 5 | 41 | CRACK SEAL | 1983 | | 4. | BREMERTON NATIONAL (R4)* | 3 | 32 | 2"AC OL | 1974 | | 5 . | EPHRATA (R1A)* | 3 | 27 | SLURRY SEAL | 1970 | | 6. | OMAK, WA* | 4.5 | 31 | 2.5" AC OL | 1974 | | 7. | NORTH BEND, OR (R1) | 3 | 34 | 2" AC OL | 1977 | | 8. | NORTH BEND (R3) | 3 | 9 | CHIP SEAL | 1952 | | 9. | PENDELTON (R1) | 3 | 32 | PFC/7" AC OL | 1974 | Notes: Where a runway designation is not listed there is only one runway presently at the airport. ^{*} Indicates airports with a second set of PCI surveys which are included in the data analysis and evaluation of this report. Refer to
Tables 3-2 through 3-4 and Appendices A, B, and E for PCI and pavement structural section information. 3.5.2 AC Overlays - AC overlays considered for this category of the analysis ranged from 3/4 inch to 3 inches, with the majority of the runways receiving a 2 inch overlay as a rehabilitation measure. Eighteen runways were evaluated (36 points) with only six receiving less than a 2 inch overlay. Twelve of the 18 runways were Washington, and the remaining six are Oregon runways. Of the corrective measures analyzed for this study, AC overlays were easily the most commonly used. Table 3-2 lists the PCI ratings at the corresponding pavement AGE and AC overlay thickness. Asphalt concrete overlays are used as a means of rehabilitating existing pavements [1,5]. They restore the existing pavement's surface characteristics and improve its structural integrity. The thickness of an AC overlay is determined by the intended use and can vary from approximately 1 inch, and sometimes less*, to several inches [5]. The most common thickness used is normally 2 inches. The AC overlays were examined as a single pavement feature with all thicknesses grouped together. * The Port of Astoria's runways R1 and R1A each have 3/4-inch AC overlay surface courses. TABLE 3-2 Flexible pavement AC overlays with associated PCI results and corresponding AGE | No. | AIRPORT & LOCATION | OL
(in) | PCI
(%) | AGE
(years) | PCI
(%) | AGE
(years) | |-----|----------------------------------|------------|------------|----------------|------------|----------------| | 1. | ANACORTES, WA (R1) | 2 | 96 | 13 | 91 | 16 | | 2. | ARLINGTON, WA (R2) | 2 | 89 | 10 | 84 | 13 | | 3. | BREMERTON, WA (R4) | 2 | 88 | 13 | 83 | 17 | | 4. | CREST, WA | 2 | 97 | 1 | 90 | 5 | | 5. | MOSES LAKE, WA (R1) | 2 | 89 | 3 | 81 | 7 | | 6. | OLYMPIA, WA (R3) | 3 | 86 | 8 | 84 | 11 | | 7. | OMAK, WA | 2.5 | 68 | 12 | 65 | 15 | | 8. | OTHELLO, WA | 2 | 79 | 11 | 74 | 15 | | 9. | PORT OF WILLIPA HARBOR, WA (R1) | 1 | 72 | 10 | 58 | 13 | | 10. | PORT OF WILLIPA HARBOR (R2) | 1.25 | 68 | 10 | 59 | 13 | | 11. | PULLMAN-MOSCOW REGIONAL, WA (R1) | 2 | 75 | 14 | 70 | 17 | | 12. | WILBUR, WA | 2 | 92 | 1 | 83 | 4 | | 13. | ASHLAND, OR (R1) | 2 | 91 | 1 | 89 | 5 | | 14. | ILLINOIS VALLEY, OR (R1) | 2 | 87 | 10 | 83 | 14 | | 15. | PINEHURST, OR | 1 | 83 | 2 | 76 | 6 | | 16. | PORT OF ASTORIA, OR (R1) | 3/4 | 87 | 7 | 79 | 11 | | 17. | PORT OF ASTORIA (R1A) | 3/4 | 77 | 7 | 68 | 11 | | 18. | TILLAMOOK, OR (R1) | 1.5 | 92 | 4 | 89 | 8 | Note: Where a runway designation is not listed there is only one runway presently at the airport. "AGE" is the difference between the year of original construction of the overlay and the year the PCI survey was conducted. Refer to Appendices A and B for PCI survey dates. 3.5.3 Bituminous Surface Treatments (BST) - Bituminous surface treatments are different from asphalt concrete in that they do very little to enhance a pavement's ability to support loads [6]. The surface treatment is normally less than 1 inch in thickness and consists of a thin layer of bituminous binder containing surface course aggregate [5]. This layer is normally placed on an aggregate base. These applications are most often used as a wearing and waterproofing surface course [1]. BST's are usually applied for maintenance purposes which includes use as a seal coat on previously treated surfaces. This particular difference caused some problems in the case of the first report because of the use of terminology in the PCI surveys, i.e. seal coat versus BST. Nine runways were analyzed with no distinction regarding whether the surface course was a single bituminous layer, double, or triple treatment. It should be noted that a DBST does not always mean two single BST layers, and similarly a TBST does not mean necessarily that three single BST layers are present. The difference relates to multiple equivalent layers as opposed gradually increasing aggregate size layers. Table 3-3a lists PCI and AGE results for the 9 runways, 18 points, and Table 3-3b provides LIFE data for those pavements which received surface treatments prior to the two PCI surveys. Only one of the runways was from Oregon. TABLE 3-3a Bituminous surface treatments with associated PCI results and corresponding AGE. ("AGE" indicated is time elapsed between last surface treatment and survey.) (See Appendices A and B for years of survey for the respective runways.) | No. | AIRPORT & LOCATION | BST
COMP. | PCI
(%) | AGE
(years) | PCI
(%) | AGE
(years) | |------------|------------------------|--------------|------------|----------------|------------|----------------| | 1. | CONCRETE MUNICIPAL, WA | DBST | 61 | 12 | 34 | 15 | | 2. | DAVENPORT, WA | TBST | 82 | 2 | 60 | 5 | | 3. | OCEAN SHORES, WA | DBST | 98 | 1 | 95 | 4 | | 4. | ODESSA, WA (R1) | DBST | 79 | 2 | 46 | 6 | | 5. | ODESSA (R1A) | TBST | 58 | 2 | 50 | 6 | | 6. | SEQUIM VALLEY, WA | DBST | 52 | 3 | 42 | 6 | | 7. | STORM FIELD, WA | TBST | 73 | 1 | 68 | 4 | | 8. | WOODLAND STATE, WA | TBST | 91 | 3 | 88 | 7 | | 9 . | NEWHALAM BAY, OR | TBST | 80 | 8 | 77 | 12 | Note: BST's include both original construction and maintenance ("seal coats") TABLE 3-3b Bituminous surface treatments LIFE data. | No. | AIRPORT & LOCATION | BST
COMP. | SURFACE
COURSE | BASE (inches) | AGE
(years) | |-----|------------------------|--------------|-------------------|---------------|----------------| | 1. | CONCRETE MUNICIPAL, WA | DBST | DBST (OS) | 6 | NR | | 2. | DAVENPORT, WA | TBST | BST-DBST | 8 | 11 | | 3. | OCEAN SHORES, WA | DBST | DBST (OS) | 8 | NR | | 4. | ODESSA, WA (R1) | DBST | DBST | 6 | 15* | | 5. | ODESSA (R1A) | TBST | DBST-BST | 3 | 15 | | 6. | SEQUIM VALLEY, WA | DBST | DBST (OS) | 12 | NR | | 7. | STORM FIELD, WA | TBST | BST-DBST | 8 | 17 | | 8. | WOODLAND STATE, WA | TBST | TBST (OS) | ? | NR | | 9. | NEWHALAM BAY, OR | TBST | BST-DBST | 6 | 14 | Notes: Where a runway designation is not listed there is only one runway presently at the airport. OS - original surface NR - no repair/rehab * - reconstructed 3.5.4 Surface Maintenance Applications & Techniques - The only surface maintenance technique evaluated in this study, was the category of slurry seals, as this treatment was the only one present in runways with two sets of PCI surveys. Surface maintenance applications are normally sprayed asphalt treatments and are a repair measure rather than a structural enhancement method. Waterproofing and improvement of skid resistance are two of the primary uses of these applications [1]. The first analysis had six groupings of surface seal applications, but as noted above only slurry seal maintenance will be addressed here. This was not considered a problem since it is the most common repair method. Slurry seals are a mixture of well-graded fine aggregate, mineral filler, emulsified asphalt, and water applied to a pavement as a surface treatment. Of the airports evaluated, none have received a subsequent treatment, therefore maintenance technique LIFE investigations were not possible. Eleven runways with 22 PCI/AGE points were analyzed. Eight of the 11 runways were from Washington. Weisenberger's [1] study addressed surface treatment LIFE evaluations for various applications, however, the data make-up and groupings will not be restated here. Findings from the analysis of the data will be summarized for reference in Chapter Four. TABLE 3-4 Slurry seal surface maintenance applications with PCI results and corresponding AGI (Age listed is time elapsed since initial surface treatment). | No. | AIRPORT & LOCATION | PCI | AGE | PCI | AGE | |-----|-----------------------------|-----|---------|-----|---------| | | | (%) | (years) | (%) | (years) | | 1. | EPHRATA MUNICIPAL, WA (R1A) | 60 | 17 | 55 | 21 | | 2. | EPHRATA MUNICIPAL (R2) | 53 | 17 | 43 | 21 | | 3. | PRU FIELD, WA | 83 | 2 | 77 | 6 | | 4. | QUINCY, WA (R1) | 72 | 7 | 70 | 11 | | 5. | ROSALIA MUNICIPAL, WA | 68 | 2 | 49 | 6 | | 6. | SAND CANYON (CHEWELAH), WA | 88 | 12 | 70 | 15 | | 7. | SANDERSON FIELD, WA | 77 | 9 | 72 | 12 | | 8. | WHITMAN COUNTY MEMORIAL, WA | 57 | 5 | 40 | 8 | | 9. | LAKE COUNTY, OR | 71 | 2 | 68 | 6 | | 10. | ROSEBURG MUNICIPAL, OR | 77 | 1 | 57 | 5 | | 11. | SCAPPOOSE INDUSTRIAL, OR | 65 | 1 | 64 | 5 | Note: Where a runway designation is not listed there is only one runway presently at the airport. 3.5.5 Portland Cement Concrete (PCC) Pavements - Eight PCC pavements with sixteen data points were analyzed, and as indicated by the data, only Condon State Airport was constructed after WWII. The runway is also the only Oregon pavement represented in the data. Three of the runways are in poor shape whereas two are in very good to excellent shape. It is interesting to note that the runway at Condon State is the newest of the airports yet it has experienced the most severe deterioration rate (4% PCI loss per year since the first PCI survey). At this rate, significant rehabilitation will be required in another six or seven years, which is almost unacceptable since the pavement life would be a mere 11 years. No record of any maintenance or repair for Bowerman Field R2 or Chehalis-Centralia R1 was found. Table 3-5 lists the pertinent information for this category. TABLE 3-5 Portland cement concrete pavement PCI results and corresponding AGE. | No. | AIRPORT & LOCATION | PCI | AGE | PCI | AGE | |-----|-----------------------------|-----|---------|-----|---------| | | | (%) | (years) | (%) | (years) | | 1. | BOWERMAN FIELD, WA (R2) | 86 | 43 | 84 | 46 | | 2. | BOWERMAN FIELD (R3) | 33 | 43 | 26 | 46 | | 3. | CHEHALIS-CENTRALIA, WA (R1) | 84 | 45 | 81 | 49 | | 4. | CHEHALIS-CENTRALIA (R2) | 78 | 45 | 67 | 49 | | 5. | EPHRATA, WA (R1) | 40 | 44 | 33 | 48 | | 6. | EPHRATA (R2A) | 47 | 44 | 26 | 48 | | 7. | QUILLAYUTE, WA | 72 | 44* | 69 | 47* | | 8. | CONDON STATE, OR | 94 | 1 | 78 | 5 | ^{*} An original construction date for Quillayute could not be determined, but based
on various record information the assumed date of construction was set at 1942. Note: Where a runway designation is not listed there is only one runway presently at the airport. #### CHAPTER FOUR ### **ANALYSIS AND RESULTS** ### 4.1 ANALYSIS INTRODUCTION The primary analysis in this paper is based on regression modeling. Physical hand calculations were not required with the exception of simple average computations for the average deterioration of various pavements and AGE or LIFE calculations. Reference material and subsequently the use of software packages were the means to the development of these models/equations. The WSDOT study entitled "Regression Analysis for WSDOT Material Applications" [2], and "Prediction Models and Performance Curves" [10], from a Federal Highway Administration short-course were the two primary reference items used during the accomplishment of this analysis and report. #### 4.2 REGRESSION MODELING The regression modeling techniques used in this analysis are not recommended to be strict applications for predicting pavement performance. Rather, they are intended to be used as guidelines in assessing individual pavement performance against a select grouping or groupings of pavement. The equations developed and graphic plots depicted are intended to be additional tools in helping an airport manager more effectively use information and assets on hand to better plan and budget the pavement management system respective to the airport needs. The limited data for analysis restricts the use of the models in any other manner. 4.2.1 Regression Models - Simple linear and non-linear regression analysis were the two methods of analysis applied to the available data . Simple linear regression provides a straight "best-fit" representation and non-linear provides a curvilinear depiction through the use of exponential, polynomial, or logarithmic functions. In the case of this study, both exponential and polynomial applications were used, however, in all cases the polynomial application provided what appeared to be the best curve fit. The two variables which are used throughout the analysis are PCI rating and AGE, with the former being the dependent variable and the latter, the independent variable. The modeling is considered "simple" since only one independent variable exists, with the exception of polynomials, and in the case of the simple linear regression where the equation used is normally PCI = $B_0 - B_1(AGE)$, the equation is linear since both parameters (B_0 , B_1) and the independent variable (AGE) are not power functions. A non-linear model is one where the regression parameters appear as exponents or where the independent variable(s) appear as second order or higher powers [10]. The regression parameters (B_0, B_1) are commonly referred to as regression coefficients, and, as stated in Chapter Two, B_0 represents the intercept of the regression line and B_1 the slope of the regression line in a linear equation. Polynomial equations depict more than one independent variable, however, each subsequent variable is a power function of the original independent variable. The following equation indicates this relationship: $$PCI = B_0 + B_1(AGE) + B_2(AGE)^2 + B_n(AGE)^n$$ The use of polynomials is restricted in that an attempt should always be made to use the lowest degree polynomial equation to obtain the "best fit" possible. The preferred method of regression analysis by WSDOT is the exponential form of the standard regression equations where the "power" is fixed, then the regression coefficients are determined based on available data points [10]. WSDOT uses this application in their Pavement Management System by selecting various powers until the best fit is obtained. The equation reads as follows: $$PCR = B_0 + B_1 (AGE)^n$$ (where "n" is the selected power) Normally the power ranges from 1.0 to 3.0, and results are analyzed in 0.25 increments. The generation of regression equations is accompanied by factors which give an indication of the reliability or confidence associated with the equation resulting from analysis of the data. The following is a list of the factors and their relationship to the data: - a) R-Squared R-squared is the coefficient of determination and used to explain how much the total variation in the data is explained by the regression line [2]. This value is expressed as a percent, therefore if all points fall on the regression line the R-squared value is 100% whereas if the point are a significant distance away from the regression line the value will also decrease significantly. The higher the R-squared the more confidence is provided regarding the data and the line chosen to best fit this data. - b) T-Ratio The T-ratio is the result of a hypothesis test which determines how well the independent variable predicts the dependent variable. The T-ratio should generally be greater than 2.0 for each independent variable to be a relatively strong predictor for the dependent variable [11]. - c) SEE The SEE value is the standard error of the estimate [11]. This value is used to estimate the standard deviation of the dependent variable about the regression line and is in the units of the dependent variable. Smaller SEE values for an equation indicate better reliability. The MINITAB software used in the analyses provides the values of R-squared, T-ratio, and SEE in addition to the regression equation. - 4.2.2 Regression Assumptions The primary assumption used throughout the analysis of the pavement categories is that the PCI rating at construction or surface treatment is equal to 100%. This therefore facilitated the use of PCI = 100 at AGE = 0 for each set of data points used to describe overall pavement condition. The assumption was also used with the individual runway data when developing single regression equations. The assumption was applied to new construction, reconstruction, AC overlays, and also to slurry seals for this study. In the case of slurry seals, evaluations were conducted for both cases, with the first category evaluated as stated above, and the second assuming PCI was not equal to 100% at AGE = 0. From the analysis it was evident that the latter assumption was more realistic. - 4.2.3 Regression Equation Development The above stated assumption is instrumental as it provided a third data point in the case of individual runway model or equation development, and an initial data point for each pavement category. In the case of the initial study conducted by Weisenberger [1], an evaluation of the data without the initial data point of PCI = 100 and AGE = 0 in various models, revealed essentially the same equation results with slight differences in the R-squared, T-ratio and PCI (y) intercept. This assumption, however, could be criticized as it implies perfection at the outset or upon corrective applications. This is especially inconsistent in the case of seal coat applications because of the range of quality applications and materials in the field. The data to some extent illustrates this point with some runways already in "fair" and "good" shape after only a year, whereas a few are in "very good" and "excellent" shape after seven and up to twelve years. The critical decision in conducting the analysis was the choice between the use of the polynomial regression and exponential regression relationships outlined in section 4.2.1. The same process of selection of powers for the best curve fit was applied in the use of polynomial equations with the Microsoft Cricket Graph software. This procedure provided a somewhat comparable curve to the normal expected representation of a pavement's performance. The data was compared from both standpoints in that exponential regression modeling was accomplished using the MINITAB software and polynomial regression modeling was done with Cricket Graph. Comparisons and an assessment of each set of findings will be discussed in each category. The Cricket Graph software did not however provide T-ratio and SEE values for comparison with the MINITAB analyses. In addition, during the course of analysis certain data point "sets", two PCI survey readings for a runway, were intentionally omitted when presenting the final plot of the best fit curve. This was done in cases where the set provided a significant influence on the outcome of the regression model. In these cases unreported maintenance on the runway surface, construction quality, or poor materials used could have influenced the PCI results for the corresponding AGE of the pavement. The data is shown on the graph but when the "best" representative curve was selected, the high influence data or sets of points which did not appear to be indicative of normal pavement behavior, did not determine the model outcome. It will be very evident from the illustrations which data points were omitted in the development of the final model. #### 4.3 REGRESSION ANALYSIS AND RESULTS The following sections provide the results and accompanying pertinent assumptions or modifications relative to the category being analyzed. The regression equation listed is per the procedure listed in the preceding section. Where data points have been intentionally omitted, special graph points will be shown to distinguish them from the points used for the final equation. The category sequence is as presented in Chapter Three and is restated here for quick reference. Flexible pavements ranging from AC surface course original construction to bituminous surface treatments were evaluated for this report. Slurry seals were the only surface maintenance applications analyzed and for rigid pavements, portland cement concrete was the only runway of choice. Below is the category arrangement for the pavement sections: | a) Flexible Pavements | 4.3.1 | |-------------------------------|-------------| | b) AC Overlays | 4.3.2 | | c) Bituminous Surface Treatr | ments 4.3.3 | | d) Slurry Seal Surface Treatm | ments 4.3.4 | | e)
Portland Cement Concrete | 4.3.5 | - 4.3.1 Flexible Pavements The data for flexible pavements was separated into four categories for performance evaluation using regression analysis. Three of the four were based on thickness, and the fourth was restricted to World War Two (WWII) pavement analysis. Two categories were used in evaluating flexible pavement LIFE, WWII constructed runways and post WWII runways. - 4.3.1.1 Regression Models Tables 4-1a through 4-1d list the regression analysis results obtained for the flexible pavement categories evaluated in this section. TABLE 4-1a Regression equations for flexible pavement structural sections consisting of 2 - 3 inches AC on 6 - 8 inches of base. (1) (With "high influence points") WASHINGTON PCI = 99.1 - 2.14(AGE) t-ratio = 2.78 R-sq = 34.0% SEE = 19.2 N = 17 **COMBINED** PCI = 82.0 - 0.486(AGE) t-ratio = 1.13 R-sq = 5.3% SEE = 20.01 N = 25 **OREGON** PCI = 91.5 - 0.361(AGE) t-ratio = 2.73 R-sq = 51.6% SEE = 5.89 N = 9 CRICKET GRAPH RESULTS PCI = 99.11 - 2.14(AGE) WA R-sq = 34.0%N = 17 PCI = 91.48 - 0.361(AGE) OR R-sq = 51.6%N = 9 PCI = 83.07 - 0.583(AGE) Comb. R-sq = 8.5% Note: "N" is the number of data points used. (2) (Without "high influence points") WASHINGTON $PCI = 91.7 - .072(AGE)^{2}$ t-ratio = 3.84 R-sq = 53.1% SEE = 11.2 N = 15 **COMBINED** PCI = 99.2 - 1.99(AGE) t-ratio = 2.57 R-sq = 28%SEE = 19.65 N = 21 **OREGON** Same CRICKET GRAPH RESULTS PCI = 99.83 - 1.78(AGE) WA R-sq = 54.9% PCI = 97.9 - 2.07(AGE) Combined R-sq = 40.8% High Influence Point - HIP ### 2-3"AC on 6-8"Base (WA Pavements) Figure 4-1a WA PCI vs AGE For 8 Runways Showing Plots Without High Influence Pts Figure 4-1b OR PCI vs AGE For 4 Runways ### 2-3"AC on 6-8"Base All Pavements Figure 4-1c Combined PCI vs AGE TABLE 4-1b Regression equations for flexible pavement structural sections consisting of 2 - 3 inches AC on greater than 8 inches of base/subbase. (1) ### (With HIP's) WASHINGTON PCI = 96.4 - 0.853(AGE) t-ratio = 1.82 R-sq = 20.3% SEE = 11.87 N = 15 COMBINED PCI = 96.1 - 0.838(AGE) t-ratio = 2.45 R-sq = 26.1% SEE = 10.39 N = 19 OREGON PCI = 98.1 - 1.47(AGE) t-ratio = 4.15 R-sq = 85.2% SEE = 1.71 N = 5 CRICKET GRAPH RESULTS PCI = 96.4 - 0.853(AGE) WA R-sq = 20.3% PCI = 98.1 - 1.47(AGE) OR PCI = 96.1 - 0.838(AGE) Combined R-sq = 26.1% Note: "N" is number of data points used. (2) ### (Without HIP's) # WASHINGTON PCI = 91.1 - .036(AGE) t-ratio = 1.9 R-sq = 24.7 SEE = 11.81 N = 13 ### **OREGON** R-sq = 85.2% Same ### **COMBINED** PCI = 93.6 - 0.19(AGE) t-ratio = 2.78 R-sq = 34% SEE = 10.04 N = 17 ### **CRICKET GRAPH RESULTS** See Polynomial Fit Fig. 4-2a of WA For Equation R-sq = 28.2% See Fig 4-2c For Combined Fit & Equation R-sq = 36% ### 2-3"AC on >8"Base (WA Pavements) Figure 4-2a WA PCI vs AGE For 7 Runways Shown With & Without High Influence Pts ### 2-3"AC on >8"Base (OR Pavements) Figure 4-2b OR PCI vs AGE For 2 Runways ### 2-3"AC on >8" Base All Pavements Figure 4-2c Combined PCI vs AGE TABLE 4-1c Regression equations for flexible pavement structural sections consisting of greater than 3 inches AC on any base/subbase. (1) (With HIP's) ### **WASHINGTON** PCI = 99.8 - 0.31(AGE)^{1...} t-ratio = 7.65 R-sq = 92.1% SEE = 3.05 N = 7 ### **COMBINED** PCI = 89.9 - 0.31(AGE) t-ratio = 1.10 R-sq = 11.9% SEE = 8.92 N = 11 ### **OREGON** 92.7 - 0.05(AGE) t-ratio = 0.26 R-sq = 2.1% SEE = 5.88 N = 5 ### CRICKET GRAPH RESULTS See Polynomial Fit Fig 4-3a of WA For Equation R-sq = 92.3% (2) (Without HIP's) ### **COMBINED** PCI = 94.0 - .054(AGE)² t-ratio = 6.39 R-sq = 85.4% SEE = 3.813 N = 9 ### **OREGON** PCI = 97.7 - 2.14(AGE) t-ratio = 2.17 R-sq = 82.4% SEE = 4.276 N = 3 ### CRICKET GRAPH RESULTS PCI = $98.8 - 4.2(AGE) + 0.4(AGE)^2 - 1.3e^{-2}(AGE)^3$ R-sq = 93.1%N = 9 ### Greater Than 3"AC On Any Base/Subbase (WA Pavements) Figure 4-3a WA PCI vs AGE For 3 Runways # Greater Than 3"AC On Any Base/Subbase (OR Pavements) Figure 4-3b OR PCI vs AGE For 2 Runways # Greater Than 3"AC On Any Base/Subbase All Pavements Figure 4-3c Combined PCI vs AGE w/o HIP TABLE 4-1d Regression equations for flexible pavements less than 3 inches AC on 6 - 8 inches of base/subbase built during World War Two ### WASHINGTON PCI = 100 - 0.0234(AGE)² t-ratio = 4.82 R-sq = 72.1% SEE = 9.875 N = 11 #### CRICKET GRAPH RESULTS See Polynomial Fit Fig 4-4 For Equation R-sq = 72.1% N = 11 4.3.1.2 Survival Statistics - Pavement LIFE was estimated by taking the difference between the pavement's original construction date and the date the pavement received the first maintenance application. This assumes the pavement received a surface application due to necessity and not due to other non-structural requirements. The estimated reduction in PCI, rate per year loss, was based on assuming that resurfacing occurred at approximately 55% PCI. The loss is therefore considered to 45% PCI divided by the average LIFE of the pavement section. This assumption also indicates that PCI at construction was 100%. The runway information was divided into the two AC thickness categories shown as compared to three categories previously studied under the first PCI analysis report. Table 4-1e shows the characteristics for pavement LIFE for those runways constructed after WWII. Refer to Table 3-1e for the individual pavement information and the corresponding corrective measure applied. Table 4-1g depicts those pavements constructed during WWII and the related findings. Refer to Table 3-1f for corresponding individual runway information. ### WWII Runways <3"AC on 6-8"Base Figure 4-4 WA PCI vs AGE For 5 Runways TABLE 4-1e Pavement LIFE characteristics for AC pavements constructed after WWII with categories for greater than and less than 3 inches AC. *************** Less than 3 inches Average LIFE = Shortest LIFE = Longest LIFE = Avg. PCI LOSS = Standard Deviation = 14.3 years 4.0 years 37 years 3.0% per year 9.5 23 N 3 inches or greater Average LIFE = Shortest LIFE = Longest LIFE = Avg PCI LOSS = Standard Deviation = 14.9 years 3.0 years 37.0 years 3.0% per year 10.5 8 ***************** Note: "N" represents the number of runway pavements in Tables 4-1e, 4-1f, and 4-1g. TABLE 4-1f Pavement LIFE characteristics for AC pavements constructed after WWII with varying AC thicknesses. Weisenberger [1] results of 1988 | 1/2 inch to 1 1/2 inches | | | |--|---------|--| | Average LIFE Shortest LIFE Longest LIFE Avg. PCI LOSS Standard Deviation N | = = = = | 11.7 years 3.0 years 19 years 3.8% per year 6.24 7 | | 2 inches to 2 1/2 inches | | | | Average LIFE | = | 13.0 years | | Shortest LIFE | = | 4.0 years | | Longest LIFE | = | 35.0 years | | Avg PCI LOSS Standard Deviation | = | 3.5% per year
8.88 | | N | = | 13 | | 3 inches or more | | | | Average LIFE | = | 14.0 years | | Shortest LIFE | = | 10.0 years | | Longest LIFE | = | 18.0 years | | Avg PCI LOSS Standard Deviation | = | 3.2% per year 3.78 | | Standard Deviation
N | = | 5.78 | TABLE 4-1g Pavement LIFE characteristics for AC pavements constructed during WWII with categories for greater than and less than 3 inches AC. (Washington and Oregon only) ***************** Less than 3 inches Average LIFE 35.0 years Shortest LIFE = 21.0 years = Longest LIFE 43.0 years Avg PCI LOSS = 1.28% per year Standard Deviation = 5.5 33 3 inches or greater Average LIFE 30.2 years Shortest LIFE Longest LIFE Avg PCI LOSS 9.0 years 41.0 years 1.5% per year = Standard Deviation = 8.7 ************ Weisenberger [1] results of 1988 for WA, OR, and ID. ************** Average LIFE 27.4 years Shortest LIFE = Longest LIFE = Avg PCI LOSS = 9.0 years 43.0 years 1.6% per year ************** 11.2 42 Standard Deviation = - 4.3.2 AC Overlays This category of pavements was evaluated as one group instead of dividing the group in different sections. The primary reason for this choice is that most of the overlay sections consisted of 2-inch surface courses. The FAA AC 150/5380-6 [4] also indicates that varying AC pavement thicknesses, unless significant, do not normally have a sizable impact on PCI ratings if the overlay is not a thin layer. - 4.3.2.1 Regression Models It was not readily apparent from the models listed and depicted on the following pages how well these findings compared to the first PCI analysis report completed by Weisenberger [1], as the latter evaluated results using straight line plots only. The straight line plots for Washington and Oregon in this analysis did not compare favorably with those of the first report. There are significant differences in R-squared and SEE values, (confidence and estimate error values, respectively) with the findings of this report being less favorable, i.e. lower values computed than previously. The exponential and polynomial applications to the data, without high influence points, produced better results in terms of expected theoretical representations. - 4.3.2.2 Survival Statistics LIFE computations were the same as those found in Weisenberger's [1] study as none of the pavements have received treatment since then. TABLE 4-2a Pavement LIFE characteristics for AC overlays with 2 to 4 inches AC - Weisenberger [1]. ``` Average LIFE = 11.6 years Shortest LIFE = 8.0 years Longest LIFE = 16.0 years Avg PCI LOSS = 3.9% per year Standard Deviation = 2.63 N = 7 ``` TABLE 4-2b Regression equations for flexible pavement structural sections consisting of AC overlays ranging from 3/4 to 3 inches on any base/subbase. (1) (With HIP's) #### **WASHINGTON** PCI = 93.2 - 1.23(AGE) t-ratio = 3.1 R-sq = 29.5% SEE = 10.01 N = 25 #### **COMBINED** PCI = 90.8 - 1.03(AGE) t-ratio = 3.17 R-sq = 23.3% SEE = 9.32 N = 37 #### **OREGON** PCI = 92.4 - 1.17(AGE) t-ratio = 2.44 R-sq = 35.1% SEE = 6.99 N = 13 #### **CRICKET GRAPH RESULTS** PCI = 93.25 - 1.23(AGE) WA R-sq = 29.5% N = 25 PCI - 92.4 - 1.17(AGE) OR R-sq = 35.1% N = 13 (2) (Without HIP's) #### **WASHINGTON** PCI = 92.2 - 0.453(AGE)^{1.5}
t-ratio = 5.79 R-sq = 66.4% SEE = 7.3 N = 19 #### **COMBINED** PCI = 91.3 - 0.44(AGE)^{1.5} T-ratio = 6.84 R-sq = 63.4% SEE = 6.78 N= 31 #### **OREGON** PCI = 92.5 - 0.5(AGE) t-ratio = 3.08 R-sq = 51.3% SEE = 6.65 N = 11 #### CRICKET GRAPH RESULTS PCI = 91.75 - 1.11(AGE) See Fig 4-5c For Polynomial Fit R-sq = 48.3% (3 HIP's omitted) N = 34 Figure 4-5a WA PCI vs AGE For 12 Runways Figure 4-5b OR PCI vs AGE For 6 Runways #### AC Overlays All Pavements Figure 4-5c Combined PCI vs AGE w/o HIP 4.3.3 Bituminous Surface Treatments - The data compiled for bituminous pavements provided what was interpreted as two possible trends of pavement performance. As a result of this observation, it was decided to examine the two separate trend categories and compare the findings. As stated in Chapter Three, an attempt was not made to evaluate BST's based on the number of treatments or the make-up of the BST surface course. The results listed and depicted could not be compared with the first PCI analysis report as the models/equations developed in this category were accomplished with non-linear applications. The separation into upper and lower divisions of data provided excellent results particularly in the case of the upper division data points. The lower points points yielded less favorable results, but were not totally unacceptable. Segregation of the data points would pose a problem from an individual runway standpoint however, as a determination would have to be made as to which of the two models would apply to the individual situation. The combined model provides low confidence results, therefore it would seem prudent to select one of the two "partition" models to compare with the individual pavement. TABLE 4-3a Regression equations for flexible pavement structural sections consisting of bituminous surface treatments on any base/subbase. Data is categorized in "upper" and "lower" portions based on interpreted trends in the data with respect to various runways. (1) #### WASHINGTON(upper) PCI = 97.0 - .07(AGE)^{2...} t-ratio = 22.87 R-sq = 99.1% SEE = 2.61 N = 7 #### WASHINGTON(lower) PCI = 86.2 - 6.91(AGE)R-sq = 71.8% N = 11 #### OREGON PCI = 99.0 - 2.0(AGE) t-ratio = 4.62 R-sq = 95.5% SEE = 3.74 N = 3 #### **COMBINED** PCI = 78.8 - 0.49(AGE) t-ratio = 1.93 R-sq = 18.0% SEE = 18.59 N = 19 (2) #### COMBINED(upper) PCI = 95.5 - 0.175(AGE)³ T-ratio = 9.71 R-sq = 93.1% SEE = 5.97 N= 9 COMBINED(lower) Same as "Washington (lower)" #### CRICKET GRAPH RESULTS See Fig 4-6a For Polynomial Fit WA R-sq = 98.8% See Fig 4-6b for St. Line Fit For OR R-sq = 95.5% Same as "Washington (lower)" See Fig 4-6c For Combined Plots ### Bituminous Surface Treatments (WA Pavements) Figure 4-6a WA PCI vs AGE For 8 Runways Data is "Partitioned" in Two Categories ### Bituminous Surface Treatment (OR Pavements) Figure 4-6b OR PCI vs AGE For 1 Runway #### Bituminous Surface Treatments All Pavements Figure 4-6c Combined PCI vs AGE With Data "Partitioned" in Two Categories ì TABLE 4-3b Pavement LIFE characteristics for pavements with bituminous surface treatments. *********** Average LIFE = 14.4 years Shortest LIFE = 11.0 years Longest LIFE = 17.0 years Avg PCI LOSS = 3.125% per year Standard Deviation = 2.19 N = 5 The few number of runways used for the LIFE investigation portion of bituminous surface treatments may lessen the applicability of the findings shown above, however the findings are presented for reference and future analysis. The five runways evaluated were the only ones in this study of runways with two sets of PCI surveys where a subsequent surface treatment had been applied to the previous bituminous surface course. TABLE 4-3c Pavement LIFE characteristics for pavements with bituminous surface treatments with BST and DBST categories - Weisenberger [1]. #### All data points Average LIFE 9.2 years 1.0 year Shortest LIFE = 29.0 years Longest LIFE Avg PCI LOSS 4.9% per year 6.4 Standard Deviation = 22 #### BST applications Average LIFE 8.8 years Shortest LIFE 6.0 years = 18.0 years Longest LIFE Avg PCI LOSS 5.1% per year Standard Deviation = 5.17 5 N #### **DBST** applications 5.6 years Average LIFE 2.0 years Shortest LIFE 13.0 years Longest LIFE = Avg PCI LOSS = 8.0% per year Standard Deviation 3.4 = 9 4.3.4 Surface Maintenance Applications and Techniques - Chapter Three indicated the evaluation of only slurry seals in this report since this technique was the only one common to runways with two sets of PCI surveys. As in the case of BST's, two categories were observed in Washington pavements. The two were evaluated and are presented in Table 4-4b and Figures 4-7a through 4-7c. The graphic plot in Figure 4-7c of the combined data points is a polynomial equation but as evidenced by the plot of the equation, the curve shows a slight upward trend between approximately five and twelve years. This portion of the curve is therefore not a good depiction of real life pavement performance especially in the case of slurry seals. The combined regression models, with and without high influence points, do not provide reliable models for application to individual pavements. These findings are attributable to data that one would normally expect to gather on slurry seal surfaces. Construction methods and materials are critical to the finished product. In addition, the assumption of using PCI = 100% at AGE = 0 is probably not a good one, as slurry seal surface treatments apparently do not result in a PCI rating of 100% at AGE = 0. Pavement LIFE results from the Weisenberger [1] report are listed below. TABLE 4-4a Pavement LIFE characteristics for slurry seal pavements. Weisenberger [1] Average LIFE = 5.6 years Shortest LIFE = 3.0 years Longest LIFE = 10.0 years Avg PCI LOSS = 8.0% per year Standard Deviation = 2.99 N = 6 TABLE 4-4b Regression equations for flexible pavement structural sections with slurry seal surface maintenance applications. Washington pavements were again segregated into two sections, with the upper portion addressed in this table. #### **WASHINGTON*** PCI = 87.3 - 0.42(AGE)^{1...} t-ratio = 7.3 R-sq = 85.5% SEE = 6.35 N = 11(upper) #### COMBINED(w/HIP) PCI = 72.6 - 0.2(AGE)^{1.5} t-ratio = 2.15 R-sq = 18% SEE = 13.11 N = 23 #### COMBINED(w/o HIP) PCI = 71.9 - 0.23(AGE)^{1.5} t-ratio = 2.59 R-sq = 26.1% SEE = 12.33 N = 20 #### **OREGON** PCI = 79.9 - 1.37(AGE)^{1.5} t-ratio = 1.69 R-sq = 36.4% SEE = 12.17 N = 7 #### CRICKET GRAPH RESULTS See Fig 4-7a For Curve Fits WA R-sq = 87% For Polynomial Fit See Fig 4-7b For St. Line Fit OR R-sq = 46.5% ^{*} Note: The analysis did not include PCI = 100 at AGE = 0. See Appendix D for MINITAB printouts of both cases. ## Slurry Seal Surface Treatments (WA Pavements) Figure 4-7a WA PCI vs AGE For 8 Runways w/Data "Partitioned" in Two Categories ## Slurry Seal Surface Treatments (OR Pavements) Figure 4-7b OR PCI vs AGE For 3 Runways ## Slurry Seal Surface Treatments All Pavements Figure 4-7c Combined PCI vs AGE w/o HIP 4.3.5 Portland Cement Concrete (PCC) Pavements - Eight rigid PCC pavements with sixteen data points as individually listed in section 3.5.5 were analyzed. The lone pavement that was not constructed during WWII is Condon State airport in Oregon. This runway is apparently deteriorating at an overall rapid rate of 4.5% PCI per year, more than four times that of the Washington pavements, as evidenced by the slope of the straight lines. The small R-squared and high SEE values for the Washington and Combined categories preclude these models from being used in a reliable fashion. In the first PCI analysis report, virtually the same model equation was obtained, however, the model did not include PCI = 100 at AGE = 0. When this point was included, the model yielded a second equation with an R-squared (adj) value of 71.3% and a SEE value of 12.97, compared to the values listed in Table 4-6 below. There were two significant groups of runway PCI results for Washington, with four of the seven runways in one group and three in another. No reasonable explanation for the two groupings could be determined from individual files on the respective pavements. All upper points were above PCI = 67%, and all lower points were below PCI = 47%. #### TABLE 4-5 Regression equations for portland cement concrete pavements. #### **WASHINGTON** PCI = 99.5 - 0.88(AGE) t-ratio = 1.69 R-sq = 18.0% SEE = 23.51 N = 15 #### **COMBINED** PCI = 92.4 - 0.73(AGE) t-ratio = 2.29 R-sq = 25.9% SEE = 22.15 N = 17 #### **OREGON** PCI = 99.2 - 4.29(AGE) t-ratio = 12.99 R-sq = 99.4% SEE = 1.234 N = 3 #### CRICKET GRAPH RESULTS See Fig 4-8a through 4-8c For Plots All St. Line Plots Same as MINITAB ## Portland Cement Concrete (WA Pavements) Figure 4-8a WA PCI vs AGE For 7 Runways ## Portland Cement Concrete (OR Pavements) Figure 4-8b OR PCI vs AGE For 1 Runway #### Portland Cement Concrete All Pavements Figure 4-8c Combined PCI vs AGE All Points #### 4.4 DISCUSSION - 4.4.1 Deterioration Rate Comparisons No distinct trend of better performance was observed throughout the analysis with the exception of PCC pavements in section 4.3.5. The inclusion or exclusion of high influence points made a significant difference in several cases in terms of the model fit of the data. The lack, or inconsistency, of data is a possible reason, but there could also be no one factor attributable to a trend or lack thereof. In some cases Washington pavements performed better than Oregon's, and in other cases worse. The amount of data heavily favored the evaluation of Washington pavements, however this fact works both in favor and against when attempting to assess trends. As mentioned previously, factors to consider in evaluating disparity in the data include construction method and materials, however, other factors to be considered are: environment, aircraft loading, survey inspector, and survey consistency. Deterioration rates were more noticeable between surface applications with the most significant decreases in bituminous surface treatments and slurry seals. In
addition, pavement LIFE comparisons for flexible pavements did not reveal any significant differences with respect to surface course thickness. - 4.4.2 Surface Maintenance Techniques A survey of the PCI and AGE data of surface maintenance applications reveals that these applications are being primarily used to extend the individual pavement life. The PCI surveys conducted after maintenance treatment of the surface courses reveal only slight increases in pavement ratings. The corrective measures are not sufficient to overcome whatever deficiencies are present in the underlying pavement or restore the respective pavements to near original condition. In addition, the LIFE calculations determined by Weisenberger [1] for AC overlays, BSTs, and slurry seals indicate shorter average life spans than those obtained from the analysis conducted in this report. - 4.4.3 Exponential vs Poynomial Modeling This comparison was addressed to some extent earlier in this chapter. The polynomial models developed for several of the categories would seem to encourage the use of exponential models due to the lesser complexity. Several "reliable" models, based on the available data, were developed using the exponential approach of MINITAB, while for the most part polynomial fits were used in the case of graphic depictions. The data also "suggests" that straight line fits were adequate in certain cases. In all cases, however, the R-squared element for polynomials was near or the same value as that developed for the exponential. The exponential method, $PCI = B_0 + B_1(AGE)^n$, is the preferred method for simplicity and usage by pavement managers. - 4.4.4 PCI Acceptable Limits The use of 55% PCI as the minimum acceptable PCI rating for pavement repair or rehabilitation is questionable due to the possible implications on survivability of individual pavements. The FAA actually recommends the use of 70% for considering a pavement unusable and in need of maintenance. If this figure is used, the LIFE of many pavements can be reduced by as much as a half, which would seem to be more realistic. #### CHAPTER FIVE #### SUMMARY, CONCLUSIONS, & RECOMMENDATIONS #### 5.1 SUMMARY The intent of this paper was to develop models or equations that would be useful to an airport manager or planner in the application of their respective pavement management systems. The regression equations and graphic depictions were developed using select data. The applicability of this data and the corresponding models to a vast number of airfield pavements is obviously restrictive due to the number of data points available. This report, however, is another step towards better models developed from more data, which will be obtained from more PCI surveys. The models included in this report can be used as a guideline for interpreting individual pavements or as a comparison tool if the trend of an individual pavement does not "match" the performance of that particular pavement. In essence, as the database increases due to reports such as this so will the available models that will become available to planners and managers. These models will in turn assist airport professionals in maintenance and budget planning. As more information is gathered the need for even more to strengthen the results obtained, and conclusions drawn, is evident. Comparisons, where possible, between this report and the first PCI analysis indicate that the models yielded some of the same results. However, due to this report's emphasis on curvilinear representations of a pavement's performance, full comparisons of results could not be adequately accomplished. The representation of a pavement's performance as a straight line is not an overall correct depiction. Individual portions of a performance curve may be shown as straight lines, but the full performance plot needs to be shown as a curve. This therefore further amplifies the need for additional information to reinforce the exponential and polynomial models presented in this report. The FAA continues to conduct PCI surveys but the process is slow due to the number of general aviation airports in the region, and the time associated with accomplishing each. This report only addressed 202 of the 240 runways discussed in the first analysis, of which over 100 have second sets of PCI surveys. However, only 78 runways showed PCI'c lower than previously, indicating maintenance or corrective applications and/or inconsistent surveys. The state of Idaho has yet to commence it's second set of PCI surveys to compare the results obtained from those accomplished in 1986 #### 5.2 CONCLUSIONS As just stated, the regression models and pavement life results obtained from the data analyzed provide approximate depictions of various pavements' performance. With an understanding of the limitations of the developed models, an individual can use the results of these equations and graphs as a tool to assist in the pavement management arena. As is normally the case, budgets dictate the route of pavement maintenance and repair. Discussions with some airport managers and WSDOT indicates that the PCI information is a valuable asset to an airport planner, but cost considerations in replacement and corrective action is always the final determinant. This is readily evident from the significant number of runways with PCI ratings in the "poor" to "very poor" range. PCI surveys and their long terms effects on managing for the future of pavements need to be a continued management high priority item. #### 5.3 RECOMMENDATIONS The next step in collecting PCI data should be the use of the automated data collection. Although this would be a significant initial investment the cost would be recovered in time due to the reduced time and manpower expended in conducting these surveys. The mobile data collection vehicle which takes photographs of a pavement as it travels over the surface could be used in the tri-state area or perhaps two units could be dedicated to the Northwest Region of the FAA and the units shared throughout the seven states covered. This shared coverage would reduce the overall cost of the vehicles and a general schedule could be developed to ease the collection of PCI data for each state. The saved time in surveys would translate to quicker development of models which in turn would be available in a shorter time frame to the airport managers. The PCI scale requires a more rigid definition especially at the level of acceptability rating. A pavement rated as "fair", PCI = 40 -> 55%, does not give the impression of urgency with respect to pavement upgrade or replacement, and as such may not be given the needed attention from a management or planning standpoint. If the same pavement were deemed unacceptable, then it is anticipated that more pressure would be applied to effect an upgrade of the pavement. The development of consistent terminology in reports from the surveys is another significant hurdle which needs to be remedied to ease the interpretation of future surveys. Finally, the completeness of individual surveys needs to be improved upon with priority given to the reasons for maintenance or corrective actions. PCI surveys are critical to an effective pavement management system, whether at a major metropolitan airport or a general aviation airport. It is essential that surveys continue to be conducted and monitored to better plan the pavements of the future and maintain the ones in operation today. Furthermore, it is important for the models developed to be used to whatever extent possible and the confidence level increased by supplementing the existing database with more data from follow-on surveys. ## REFERENCES - 1. Weisenberger, K. D., "Statistical Evaluation of Airport Pavement Condition Survey Data for Washington, Oregon, and Idaho", 1988. - Mahoney, J. P., "Regression Analysis for WSDOT Material Applications", Research Report WA-RD 143.2, Washington State Department of Transportation, Olympia, Washington, February 1988. - 3. Ryan, B. F., Joiner, B. L., and Ryan, T. A., Minitab Handbook, 2nd Edition, PWS Publishers, Boston, MA, 1985. - 4. "Guidelines and Procedures for Maintenance of Airport Pavements", Advisory Circular 150/5380-6. S. Department of Transportation, Federal Aviation Administration, December 1982. - 5. "Pavement Maintenance and Rehabilitation and Techniques Using Asphalt", Institute of Transportation Studies, University of California, Berkeley, CA, 1984. - 6. Merritt, F. S., "Standard Handbook for Civil Engineers", 3rd Edition, McGraw Hill, 1983. - 7. Ashford N. and Wright P. H., "Airport Engineering", Wiley & Sons, NY, 1979. - 8. Nelson T. L. and LeClerc R. V., "Development and Implementation of Washington State's Pavement Management System", Report WA-RD 50.3, WSDOT, February 1983. - 9. Key, C. A., "Evaluation of the Northwest Mountain Region Airport System Planning Program 1982-88", FAA Northwest Region, USDOT, FAA, March 1990. - 10. Mahoney, J. P. and Jackson N. C., "Prediction Models and Performance Curves", Federal Highway Administration Short Course Notes, November 1991. #### APPENDIX A ## WASHINGTON STATE GENERAL AVIATION PAVEMENT CONDITION SURVEY DATA #### INCLUDING: - 1) AIRPORT LOCATION/DESCRIPTION/SECTION DATA - 2) PAVEMENT IDENTIFICATION & CHARACTERISTICS - 3) AVERAGE PCI VALUES FOR PAVEMENT FEATURES - 4) PAVEMENT CONDITION SURVEY DATES - 5) AVERAGE PCI LOSS WITH AGE - 6) REPAIR AND REHABILITATION INFORMATION - 7) OTHELLO MUNICIPAL AIRPORT COMPLETE PCI SURVEY #### ID Runway/Feature Identification Number OCD Original Construction Date PCI Pavement Condition Index AVG Average YR Year RRD Ruway Rehabilitation Date ORIG Original STRUC. Structural SEC. Section SURVEY PCI Inceased Value Attributed To Survey Conducted #### PCI DATA (WA) W/AVG LOSS | 2 | ANACORTES AP | A | | | | | |----|----------------------------|-----|------|------------|-------------------|---| | 2 | ANACORTES AP | A | | | · |
 | | | | + | 1968 | 96 - 1986 | 91 - 1989 | 1.67 | | | | R2 | 1968 | 95 - 1986 | 90 - 1989 | 1.67 | | | | R3 | 1968 | 100 - 1986 | 92 - 1989 | 2.67 | | 3 | ARLINGTON MUNICIPAL AP | R1 | 1942 | 77 - 1986 | 78 - 1989 | SURVEY | | 31 | | R2 | 1942 | 89 - 1986 | 84 - 1989 | 2.67 | | | AUBURN MUNICIPAL AP | R1 | 1968 | 81 - 1987 | 84 - 1991 | OVERLAY | | | | R2 | 1983 | 90 - 1987 | 87 - 1 <u>991</u> | 0.75 | | | BLAINE MUNICIPAL AP | R1 | 1972 | 72 - 1988 | N/A | | | 5 | BOWERMAN FIELD, HOQUIAM | R1 | 1943 | 77 - 1986 | 59 - 1989 | 6 | | | | R2 | 1943 | 86 - 1986 | 84 - 1989 | 0.67 | | | | R3 | 1943 | 33 - 1986 | 26 - 1989 | 2.33 | | 6 | BOWERS FIELD, ELLENSBURG | R1 | 1976 | 67 - 1986 | 64 - 1989 | 1 | | | | R1A | 1942 | 46 - 1986 | 60 - 1989 | SLURRYSL | | | | R2 | 1942 | 67 - 1986 | INOP | | | | | R3 | 1942 | 57 - 1986 | 64 - 1989 | SURVEY | | | | R4 | 1942 | 54 - 1986 | 52 - 1989 | 0.67 | | 7 | BREMERTON NATIONAL | R1 | 1942 | 86 - 1987 | 86 - 1991 | 0 | | | | R2 | 1942 | 83 - 1987 | 75 - 1991 | 2 | | [| | R3 | 1942 | 86 - 1987 | 80 - 1991 | 1.5 | | | | R4 | 1942 | 88 - 1987 | 83 - 1991 | 1.25 | | | | R5 | 1942 | 82 - 1987 | 80 - 1991 | 0.5 | | 8 | CASHMERE - DRYDEN AP | R1 | 1951 | 72 - 1988 | N/A | | | 9 | CHEHALIS - CENTRALIA AP | R1 | 1942 | 84 - 1987 | 81 - 1991 | 0.75 | | i | | R2 | 1942 | 78 - 1987 | 67 - 1991 | 2.75 | | 10 | CLE ELUM MUNICIPAL AP | R1 | 1987 | 56 - 1988 | N/A | | | 11 | COLVILLE MUNICIPAL AR | R1 | 1949 | 33 -1986 | 62 - 1989 | TBST ADDED | | 12 | CONCRETE MUNICIPAL | R1 | 1974 | 61 - 1986 | 34 - 1989 | 9 | | 13 | CONNELL CITY AP | R1 | 1970 | 69 - 1987 | 79 - 1991 | AC OVLY | | 14 | CREST AP, KENT | R1 | 1967 | 97 - 1987 | 90 - 1991 | 1.75 | | 15 | DAVENPORT AP | R1 | 1984 | 82 - 1986 | 60 - 1989 | 7.33 | | 16 | DEER PARK AP | R1 | 1943 | 45 - 1986 | 76 - 1989 | ??? | | | | R2 | 1976 | 72 - 1986 | 74 - 1989 | SURVEY | | | | R3 | 1943 | 47 - 1986 | 39 - 1989 | 2.67 | | 17 | ELMA MUNICIPAL AP | R1 | 1976 | 88 - 1988 | 83 - 1991 | 1.67 | | 18 | EPHRATA MUNICIPAL | R1 | 1943 | 40 - 1987 | 33 - 1991 | 1.75 | | | | R1A | 1943 | 60 - 1987 | 55 - 1991 | 1.25 | | | | R2 | 1943 | 53 - 1987 | 43 - 1991 | 2.5 | | | | R2A | 1943 | 47 - 1987 | 26 - 1991 | 5.25 | | | | R2B | 1983 | 89 - 1987 | 84 - 1991 | 1.25 | | 19 | EVERGREEN FIELD, VANCOUVER | R1 | 1967 | 55 - 1987 | 51 - 1991 | 1 | | | | R2 | 1971 | 86 - 1987 | 77 - 1991 | 2.25 | | 20 | FERRY COUNTY (REPUBLIC) AP | R1 | 1974 | 65 - 1986 | 70 - 1991 | CHP SL ADDED | | | GRAND COULY DAM AP | R1 | 1972 | 86 - 1986 | N/A | 2"AC OVLY | | 21 | | | | , , | | <u> - </u> | #### PCI DATA (WA) W/AVG LOSS | No. | AIRPORT & LOCATION | D | ∞ | PCI AVG & YR | PCI AVG & YR | AVG LOSS/YF | |-----|-----------------------------|-------------|--|---------------------------------------|--------------|--------------| | 22 | HARVEY FIELD (SNOHOMISH) | R1 | 1970 | 64 - 1986 | N/A | | | | IONE MUNICIPAL | R1 | 1973 | 76 - 1986 | 76 - 1989 | (| | | | R2 | N/A | N/A | 80 - 1989 | | | 24 | KELSO-LONGVIEW | R1 | 1983 | 90 - 1987 | 82 - 1991 | 2 | | 25 | KENNEWICK-VISTA FIELD | R1 | 1942 | 69 - 1987 | N/A | | | | | R2 | 1942 | 68 - 1987 | N/A | | | 26 | LAKE CHELAN | R1 | UNK | 93 - 1988 | N/A | | | 27 | LIND AP | R1 | 1971 | 51 - 1987 | 51 - 1991 | (| | | MANSFIELD | R1 | 1973 | 35 - 1988 | N/A | | | 29 | MOSES LAKE MUNICIPAL AP | R1 | 1961 | 89 - 1987 | 81 - 1991 | | | | | R2 | 1973 | 29 - 1987 | 18 - 1991 | 2.7 | | 30 | NEW WARDEN AP | R1 | 1977 | 77 - 1987 | 79 - 1991 | SURVEY | | 31 | OAK HARBOR AIR PARK | R1 | 1969 | 73 - 1988 | N/A | | | 32 | OCEAN SHORES | R1 | 1985 | 98 - 1986 | 95 - 1989 | | | 33 | ODESSA MUNICIPAL | R1 | 1970 | 79 - 1987 | 46 - 1991 | 8.2 | | | | R1A | 1970 | 58 - 1987 | 50 - 1991 | | | 34 | OKANAGAN LEGION AP | R1 | 1955 | 76 - 1987 | N/A | | | 35 | OLYMPIA AP | R1 | 1942 | 55 - 1988 | 45 - 1991 | 3.3 | | | | R2 | 1980 | 89 - 1988 | 85 - 1991 | 1.3 | | | | R3 | 1942 | 86 - 1988 | 84 - 1991 | 0.6 | | 36 | OMAK AP | R1 | 1943 | 68 - 1986 | 65 - 1989 | | | 37 | OTHELLO MUNICIPAL | R1 | UNK | 79 - 1987 | 74 - 1991 | 1.2 | | | | R2 | N/A | N/A | 90 - 1991 | | | 38 | PACKWOOD AP | R1 | 1975 | 94 - 1988 | 90 - 1991 | 1.3 | | 39 | PANGBORN FIELD (WENATCHEE) | R1 | 1947 | 63 - 1988 | N/A | | | | | R2 | 1947 | 66 - 1988 | N/A | | | | | R4 | 1947 | 55 - 1988 | N/A | | | | | R5 | 1978 | 90 - 1988 | N/A | | | 40 | PEARSON AIRPARK (VANCOUVER) | R1 | 1966 | 58 -1987 | 58 - 1991 | | | | | R2 | 1966 | 84 - 1987 | N/A | | | 41 | PIERCE COUNTY (PUYALLUP) | R1 | 1958 | 64 -1986 | 98 -1989 | AC OVLY, BS | | | PORT OF ILWACO | R1 | 1971 | 71 - 1986 | 49 - 1989 | 7.3 | | 43 | PORT OF WILLIPA HARBOR | R1 | 1948 | | 58 - 1989 | 4.6 | | | (RAYMOND) | R2 | 1948 | 68 - 1986 | 59 - 1989 | | | 44 | PROSSER | R1 | 1977 | 88 - 1987 | N/A | | | 45 | PRU FIELD (RITZVILLE) | R1 | 1978 | 83 - 1987 | 77 - 1991 | 1. | | 46 | PULLMAN-MOSCOW REGIONAL AP | R1 | 1948 | 75 - 1986 | 70 - 1989 | 1.6 | | | | R2 | 1968 | 70 - 1986 | 48 - 1989 | 7.3 | | | | R3 | 1968 | 81 - 1986 | 68 - 1989 | 4.3 | | 47 | QUILLAYUTE | R1 | UNK | 72 - 1986 | 69 - 1989 | | | | QUINCY MUNICIPAL | R1 | 1977 | 72 - 1987 | 70 - 1991 | 0. | | | | R2 | 1977 | 31 - 1987 | N/A | | | | ··· | | | · · · · · · · · · · · · · · · · · · · | | | #### PCI DATA (WA) W/AVG LOSS | No. | AIRPORT & LOCATION | D | σ | PCI AVG & YR | PCI AVG & YR | AVG LOSS/YF | |-----|-----------------------------|----|------|--------------|--------------|-------------| | 49 | RICHLAND | R1 | 1943 | 86 - 1987 | N/A | | | | | R2 | 1943 | 84 - 1987 | N/A | | | | | R3 | 1979 | 86 - 1987 | N/A | | | 50 | ROSALIA MUNICIPAL | R1 | 1985 | 68 - 1987 | 49 - 1991 | 4. | | 51 | SAND CANYON (CHEWELAH) | R1 | 1974 | 88 - 1986 | 70 - 1989 | (| | 52 | SANDERSON FIELD (SHELTON) | R1 | 1942 | 77 - 1988 | 72 - 1991 | 1.6 | | 53 | SEKIU AP | R1 | 1972 | 68 - 1988 | N/A | | | | | R2 | 1979 | 88 - 1988 | N/A | | | 54 | SEQUIM VALLEY | R1 | 1985 | 52 - 1988 | 42 - 1991 | 3.3 | | 55 | SKAGIT REGIONAL | R1 | 1942 | 69 - 1986 | N/A | | | | | R2 | 1942 | 64 - 1986 | N/A | | | 56 | STORM FIELD (MORTON) | R1 | 1970 | 73 - 1988 | 68 - 1991 | 1.6 | | 57 | SUNNYSIDE | R1 | 1975 | 85 - 1987 | N/A | | | 58 | TACOMA NARROWS | R1 | UNK | 84 - 1987 | 83 - 1991 | 0.2 | | | | R2 | UNK | 82 - 1987 | 81 - 1991 | 0.2 | | 59 | WALLA WALLA CITY/COUNTY AP | R1 | 1942 | 81 - 1987 | N/A | | | | | R2 | 1942 | 58 - 1987 | N/A | | | | | R4 | 1942 | 60 - 1987 | N/A | | | 60 | WATERVILLE | R1 | 1976 | 65 - 1988 | N/A | | | 61 | WHITMAN COUNTY MEM (COLFAX) | R1 | 1970 | 57 - 1986 | 40 - 1989 | 5.6 | | 62 | WILBUR | R1 | 1971 | 92 - 1986 | 83 - 1989 | | | 63 | WILLIAM R. FAIRCHILD INT'L | R1 | 1942 | 79 - 1988 | N/A | | | | | R2 | 1942 | 86 - 1988 | N/A | | | | | R4 | 1942 | 94 - 1988 | N/A | | | 64 | WILLARD-TEKOA FIELD | R1 | 1975 | 90 - 1986 | 90 - 1989 | | | 65 | WINLOCK (TOLEDO) | R1 | 1943 | 49 - 1986 | 42 - 1989 | 2.3 | | 66 | WOODLAND STATE | R1 | 1984 | 91 - 1987 | 88 - 1991 | 0.7 | | 67 | FRIDAY HARBOR | R1 | UNK | 90 - 1988 | N/A | | | | GOLDENDALE | R1 | UNK | 87 - 1989 | N/A | | | | OROVILLE | R1 | UNK | 79 - 1987 | N/A | | | | WENTHROP | R1 | UNK | 73 - 1988 | N/A | | # WASHINGTON AIRPORT PAVEMENT CHARACTERISTICS | 3 | A LOCATION | ۵ | 8 | OPIG. STRUC. SEC. | æ | EXISTING STRUCTURE | |--------------------------|---------------|----------|------|-------------------|------|---------------------------| | | | | | | | | | 1 ANACORTES AP | ٩ | Œ | 1968 | DBST,7.5"B | 1973 | 2"AC OL, DBST, 7.5"B | | | | 8 | 1968 | DBST, 7.5"B | 1973 | | | | | 뜐 | 1968 | DBST, 7.5"B | 1973 | 1973 2"AC, 4"B, 6"SB | | 2 ARLINGTON MU | UNICIPAL AP | æ | 1942 | 2"AC, 6"B | | 2" AC, 6"B | | | | 82 | 1942 | 3"AC, 8"B | 1976 | 2"AC OL, 3"AC, 8"B | | 3 AUBURN MUNIC | CIPAL AP | æ | 1968 | 2"AC, 18"B | | 2"AC, 18"B | | | | 絽 | 1983 | 2"AC, 3"B, 11"SB | | 2"AC, 3"B, 11"SB | | | IPAL AP | æ | 1972 | 2"AC, 8"B | | | | 5 BOWERMAN FIE | ELD, HOQUIAM | æ | 1943 | 943 2.5"AC, 12"B | | 2.5"AC, 12"B | | | | 젎 | 1943 | 8"-6"-8"PCC | | 8"-6"-8"PCC | | | - 1 | 82 | 1943 | 8"-6"-8"PCC | | 8"-6"-8"PCC | | 6 BOWERS FIELD, |), ELLENSBURG | Œ | 1976 | 3"AC, 6.5"B | | 3"AC, 6.5B | | | | R1A | 1942 | | | 3.5"AC, 6"B | | | | 82 | 1942 | 3"AC, 6.5"B | | 3"AC, 6.5"B | | | | 82 | 1942 | 1942 2.5"AC, 6"B | | 2.5"AC, 6"B | | | | Æ | 1942 | 2.5"AC, 3"B, 5"SB | | 2.5"AC, 3"B, 5"SB | | 7 BREMERTON NATIONAL | MATIONAL | æ | 1942 | 2.5"AC, 6"B | 1974 | 3"AC OL. 2.5"AC.6"B | | | | 82 | | 3"AC, 2 | 1974 | 5"AC OL,3"AC.2.5"B.6"SB | | | | 쫎 | 1942 | 5"AC, 4"B, 6"SB | 1983 | 5"AC, 4"B, 6"SB + CR. SL. | | | | \$ | 1942 | 3"AC, 4"B, 6"SB | 1974 | 2"AC OL, 3"AC, 4"B, 6"SB | | | | ম | 1942 | 2.5"AC, 6"B | | 2.5"AC, 6"B | | 8 CASHMERE - DRY | RYDEN AP | æ | 1951 | TBST, 9°B | 1979 | DBST, TSC, TBST, 9"B | | 9 CHEHALIS - CEN | ENTRALIA AP | æ | 1942 | 8"-6"-8"PCC, 6"SB | | 8"-6"-8"PCC, 6"SB | | | | 82 | 1942 | 8"-6"-8"PCC, 6"SB | | 8"-6"-8"PCC, 6"SB | | 10 CLE ELUM MUNK | VICIPAL AP | Æ | 1987 | TBST, 4"B | | TBST, 4"B | | 11 COLVILLE MUNICIPAL AR | IICIPAL AR | æ | 1949 | DBST, 8"B | 1958 | SC, DBST, 8"B | | 12 CONCRETE MUNI | NCIPAL | R1 | 1974 | DBST, 2"E, 4"SB | | DBST, 2"B, 4"SB | | 13 CONNELL CITY A | AP | 표 | 1970 | BST, ?"B | 1979 | | | 14 CREST AP, KENT | 5 | 표 | 1967 | BST, GRAVEL | 1986 | 2"AC OL. BST. GRAVEL | | 15 DAVENPORT AP | a . | æ | 1973 | BST, 8"PRB | 1984 | TBST 8"B | # WASHINGTON AIRPORT PAVEMENT CHARACTERISTICS | 16 DE 18 EE | | | | | | | |-------------------|-------------------------------|----------|--------|------------------|------|------------------------| | 16 DE 17 EL 18 EF | | | | | | | | 17 EL 18 EF | 16 DEER PARK AP | æ | 1943 | 1.5"AC, 6"B | | 1.5"AC, 6"B | | 17 EL | | 뀶 | 1976 | 2"AC, 6"B | | 2"AC, 6"B | | 17 EL | | 뚕 | 1943 | 1.5"AC, 6"B | | 1.5"AC, 6"B | | 18 EF | ELMA MUNICIPAL AP | H | 1976 | 1.5"AC, 3"B | | 1.5"AC, 3"B | | | 18 EPHRATA MUNICIPAL | Œ | 1943 | 6"PCC, 6"SB | | 6"PCC,
6"SB | | | | R1A | 1943 | 3"AC, 6"B | 1970 | SS, 3"AC, 6"B | | | | 뫒 | 1943 | 2.5"AC, 6"B | 1970 | | | | | R2A | 7 | 6"PCC, 6"SB | | 6"PCC, 6"SB | | | | R28 | 7 | 3"AC, 7"B, 12"SB | | 3"AC, 7"B, 12"SB | | 19 EV | 19 EVERGREEN FIELD, VANCOUVER | æ | 1967 | 2"AC, 4"B | | 2"AC, 4"B | | | | 絽 | 1971 | 2"AC, 4"B | | 2"AC, 4"B | | 20 FE | 20 FERRY COUNTY (REPUBLIC) AP | æ | | BST, 5"B, 6"SB | 1978 | CS, BST, 5"B, 6"SB | | 21 6 | | Æ | 1972 | BST, 6"B | 1980 | _ | | <u> </u> | | 뫒 | 1980 | 1980 2"AC, 5"B | | 2"AC, 5"B | | 22 H | 22 HARVEY FIELD (SNOHOMISH) | æ | 1970 | 1970 2"AC, 12"B | 1982 | SC, 2"AC, 12"B | | 2310 | | æ | 1973 | BST, 4"B, 8"PRB | ¥ | TBST,4"CB, 8"PRB | | | | 絽 | S
S | UNK | 1989 | DBST, 4"CI | | 24 K | ELSO-LONGVIEW | æ | 1983 | 3"AC, 5"B, 9"SB | | 3"AC, 5"B, 9"SB | | 25 KE | 25 KENNEWICK-VISTA FIELD | æ | 1942 | 1942 2"AC, 6"B | 1976 | 1976 CS, 2"AC, 6"B | | | | 뫒 | 1942 | 1942 2"AC, 6"B | | 2"AC, 6"B | | 261 | 26 LAKE CHELAN | æ | ¥ | NN) | 1986 | 1986 2"AC, 5"B | | 27 UI | 27 LIND AP | Œ | 1971 | DBST, 3"B | 1982 | | | 28 M | 28 MANSFIELD | æ | 1973 | BST, 4"B | 1983 | CS, CS, BST, 4"B | | 29 M | 29 MOSES LAKE MUNICIPAL AP | Æ | 1961 | DBST, 6"B | 1984 | 2"AC OL, SS, DBST, 6"B | | | | 뫒 | 1973 | .75"AC, ?"B | | .75"AC, ?"B | | 300 | 30 NEW WARDEN AP | 윤 | 1977 | 2"AC, 6"B | | ~ | | 310 | 31 OAK HARBOR AIR PARK | R | 1969 | SC, 3"B, 7"SB | 1971 | 2"AC OL, SC, 3"B, 7"SB | | 320 | 32 OCEAN SHORES | R | 1985 | DBST, 8"B | | DBST, 8"B | | 330 | 33 ODESSA MUNICIPAL | æ | 1970 | 970 DBST, 3"B | 1985 | DBST, 6"B - RECONSTR. | | | | R1A | 1970 | DBST, 3"B | 1985 | TBST, 3"B | | - | | | | ;
 | | | # WASHINGTON AIRPORT PAVEMENT CHARACTERISTICS | Š | AIRPORT & LOCATION | ٥ | 8 | ORIG. STRUC. SEC. | æ | EXISTING STRUCTURE | |----|-------------------------------|--------------|------|---------------------|------|---------------------------| | 34 | 34 OKANAGAN I EGION AP | ā | 1055 | RST 2"R | 1987 | DRST RST RST 2"B | | 35 | 35 OLYMPIA AP | æ | 1942 | | | 3 | | | | 22 | | | | 3"AC, 10"B, 6"SB | | | | 쫎 | 1942 | 2.5"AC, 6"B | 1980 | 3"AC OL, 2.5"AC, 6"B | | 36 | 36 OMAK AP | Æ | 1943 | 4.5"AC, 12"B | 1974 | 2.5"AC OL, 4.5"AC, 12"B | | 37 | 37 OTHELLO MUNICIPAL | 뜐 | ¥ | BST, 3*B | 1976 | 2"AC OL, BST, 3"B | | | | 뫒 | 1 | XY. | 1991 | | | 38 | 38 PACKWOOD AP | Æ | 1975 | BST, GRAVEL | 1985 | 2"AC,2"B, BST, GRAVEL | | 39 | 39 PANGBORN FIELD (WENATCHEE) | 뜐 | 1947 | 947 2"AC, 7"B | 1974 | CS, 2"AC, 7"B | | | | 絽 | 1947 | 3.AC, 8.B | 1974 | CS, 3"AC, 8"B | | | | Æ | 1947 | 2"AC, 7"B | | 2"AC, 7"B | | | | R5 | 1978 | 3"AC, 6"B | | 3"AC, 6"B | | 40 | PEARSON AIRPARK (VANCOUVER) | 2 | 1966 | 1.5"AC, ?"B | 1975 | CS, 1.5"AC, ?"B | | | | 絽 | 1966 | 1.5"AC, ?"B | 1975 | CS, 1.5"AC, ?"B | | 41 | 4 1 PIERCE COUNTY (PUYALLUP) | H | 1958 | 1.5"AC, 2"CB, GSB | 1988 | 2"AC, 4"CB, 6"SB - REDEV. | | 42 | 42 PORT OF ILWACO | . | 1971 | 1.5"AC, GRAVEL | | 1.5"AC, GRAVEL BASE | | 43 | 43 PORT OF WILLIPA HARBOR | H | 1948 | BST, 3"BSB, 5"SB | 1976 | | | | (RAYMOND) | 쬬 | 1948 | BST, 3"BSB, 7"SB | 1976 | 1.25"AC OL, 3"BSB, 7"SB | | 44 | 44 PROSSER | H1 | 1977 | 2"AC, 6"B, 1.5"SB | 1981 | CS, 2"AC, 6"B, 1.5"SB | | 45 | 45 PRU FIELD (RITZVILLE) | R1 | 1978 | TBST, ?"B | 1985 | SC, TBST, ?"B | | 46 | 46 PULLMAN-MOSCOW REGIONAL AP | R1 | 1948 | 2"AC, 8"B, 7"SB | 1972 | 2"AC OL, 2"AC, 8"B, 7"SB | | | | 絽 | 1968 | 3"AC, 15.5"B | 1985 | 3"AC, 15.5"B - GROOVED | | | | 82 | 1968 | 4"AC, 19"SB | 1985 | 4"AC, 19"SB - GROOVED | | 47 | 47 QUILLAYUTE | æ | ¥ | 6"PCC | | 6"PCC | | 48 | 48 QUINCY MUNICIPAL | H | 1977 | BST, 3"B | 1980 | SS, BST, 3"B | | | | R2 | 1977 | BST, 3"B | | BST, 3"B | | 49 | 4 9 RICHLAND | H | 1943 | 2"AC, 6"B | 1979 | 2"AC OL, 2"AC, 6"B | | | | K 2 | 1943 | 2"AC, 8"B | 1979 | 2"AC OL, 2"AC, 8"B | | | | <u>ਲ</u> | 1979 | 3"AC, 3"B, 4"SB | | 3"AC, 3"B, 4"SB | | 50 | 50 ROSALIA MUNICIPAL | . | 1985 | SS, BST, 3"B,3.5"SB | | SS, BST, 3"B, 3.5"SB | | 51 | 51 SAND CANYON (CHEWELAH) | æ | 1974 | SS,1"AC,DBST,12"CB | | SS, 1"AC, DBST, 12"CB | # WASHINGTON AIRPORT PAVEMENT CHARACTERISTICS | | ADJ POT B COOK ION | Q | 8 | OPIG. STRUC. SEC. | æ | EXISTINGSTRUCTURE | |-------|--|-----|--------|----------------------|------|--------------------------| | 53 | SANDED CONTINUE OF THE PARTY | | | | | | | 7 6 7 | SO STATE OF STATE OF STATE ON STATE OF | æ | 1942 | 2"AC, 6"B | 1979 | SS. 2"AC. 6"B | | 20 | 33 SENUAL | æ | 1972 | 2"AC, 6"B | 1987 | 1987 CS SAND SI 2"AC 6"B | | T | | 22 | 1979 | 2.AC. 6.B | 1007 | CO CAND OL 2140 | | 54 | 54 SEQUIM VALLEY | ά | 1005 | TOBE DOCT AMOUNT | 1961 | | | 55 | 55 SKAGIT REGIONAL | 2 | Con | UBSI, IZ PRG | | DBST, 12"PRG | | | | Ē | 1942 | Z"AC, 4"B, | | 2"AC, 4"B, 6"SB | | U | CTODM CIELD A ACCESS | 2 | 1942 | 2"AC, 4"B, 12"SB | | 2"AC, 4"B, 12"SB | | ם כ | SOCIONAL TIELD (MORION) | æ | 1970 | 1970 BST, BASE | 1987 | | | 2 | S / SUNVISIDE | æ | 1975 | 3"AC, 6"B | 1985 | SS 3"AC 6"B | | 20 | 38 I ACOMA NARROWS | æ | ¥ | | | 2.5"AC. 8"R 3"CB | | | | 82 | ¥ | | | 2"AC 7"B 3"CB | | SC | 59 WALLA WALLA CITY/COUNTY AP | æ | 1942 | 6.5"PCC. 6"SB | 1970 | | | 1 | | 82 | | 6.5"PCC, 6"SB | | | | 1 | | 7 | 1942 | 6.5"PCC, 6"SB | | 65"PCC 6"SB | | 09 | 60 WATERVILLE | Æ | 1976 | BST. 6'B | 1983 | SC BCT 6"B | | 61 | 61 WHITMAN COUNTY MEM (COLFAX) | æ | 1970 | | 1001 | SC BCT 6"D | | 62 | 62 WIBUR | æ | 1971 | RCT 6"D | 100 | 33, 531, 6 B | | 63 | 63 WILLIAM R. FAIRCHILD INT! | ă | 1040 | 0.40 | | Z"AC OL, SC, BST, 6"B | | | (PORT ANGELES) | ē 8 | 746 | Z AC, 5 AB | | 2"AC OL, SS, 2"AC, 6"AB | | 1 | | 2 2 | 1942 | Z'AC, 6"AB | 1979 | 2"AC OL, SS, 2"AC, 6"AB | | A | 64 Will ADD TEVOA ETELD | ¥ . | 1942 | Z.AC, 6"AB | 1978 | 2"AC OL, SS, 2"AC, 6"AB | | , K | - 1 F | 7 | 1975 | 975 2"AC, 4"B, 12"SB | | 2"AC, 4"B, 12"SB | | 2 0 | WINLOCK (IOLEDO) | £ | 1943 | 2"AC, 8"B | | 2"AC. 8"B | | 0 | OF WOODLAND STATE | æ | 1984 | TBST, ?"B | | TBST, ?"B | | + | | | | | | | | 37.F | 6.7 FRIDAY HARBOR | ã | Ž | N. I. | | | | 386 | 68 GOLDENDALF | ă | \top | | | 2"AC, 3"B, 4"SB | | 0 | 69 OBOWILE | ē | | CAN | | 2+"AC, 12"B | | | | Ŧ | - 1 | CNY. | | 2"AC, 3"B | | 3 | / O WENITHON | Œ | ¥ | S S | | 0.0 | ## OTHELLO MUNICIPAL AIRPORT, WASHINGTON PAVEMENT FEATURES & PAVEMENT CONDITION SURVEY MAY 20, 1991 Othello Municipal Airport Pavement features and PCI numbers May 20, 1991. Othello Municipal Airport Location of sample areas within each feature May 20, 1991 ### Feature Summaries Othello Municipal Airport Othello Port District Date of Survey: May 20, 1991 By: Frederick N. Mills Jr. and Robert O. Brown Airport Facility: Runway R-1 Total No. of Sample Units: 5 | Sample | Sample | | |-------------------|-----------|-----| | <u>Unit No.</u> | Unit Area | PCI | | 1 | 5000 | 73 | | 2 | 5000 | 75 | | 3 | 5000 | 55 | | 4 | 5000 | 92 | | 5 | 5000 | 74 | | Average PCI: 74 | | , 4 | | Condition Rating: | Very Good | | Airport Facility: Runway R-2 Total No. of Sample Units: 5 | Sample | Sample | | |-------------------|----------------|------------| | <u>Unit No</u> . | <u>it Area</u> | <u>PCI</u> | | 1 | 5000 | 90 | | Average PCI: 90 | | | | Condition Rating: | Excellent | | Airport Facility: Taxiway T-1 Total No. of Sample Units: 5 | Sample | Sample | | |-----------------|-----------|-------| | <u>Unit No.</u> | Unit Area | PCI | | 1 | 5000 | 33 | | 2 | 5000 | 78 | | 3 | 5000 | 69 | | 4 | 5000 | 80 | | 5 | 5000 | 87 | | Average PCT: 69 | | • • • | Condition Rating: Good Airport Facility: Turnaround Taxiway T-2 Total No. of Sample Units: 3 | Sample | Sample | | |-----------------|------------------|-----| | <u>Unit No.</u> | <u>Unit Area</u> | PCI | | 1 | 5000 | 90 | | 2 | 5000 | 93 | | 3 | 5000 | 91 | | Average PCT: 91 | | | Condition Rating: Excellent Airport Facility: Taxiway T-3 Total No. of Sample Units: 5 | Sample | Sample | | |-------------------|------------------|-----| | Unit No. | <u>Unit Area</u> | PCI | | 1 | 2500 | 100 | | 2 | 2500 | 100 | | 3 |
2500 | 100 | | 4 | 2500 | 100 | | 5 | 2500 | 100 | | Average PCI: 100 | | | | Condition Rating: | Excellent | | Airport Facility: Apron A-1 Total No. of Sample Units: 1 Sample Unit No. Unit Area 5000 Average PCI: 65 Condition Rating: Good Airport Facility: Apron A-2 Total No. of Sample Units: 1 Sample Unit No. Unit Area PCI 2862 Average PCI: 55 Condition Rating: Fair Airport Facility: Apron A-3 Total No. of Sample Units: 2 Sample Sample Unit No. Unit Area PCI 1 5000 86 2 5000 92 Average PCI: 89 Condition Rating: Excellent ### Principal Distresses Runway: Longitudinal and transverse cracking; ravelling and depressions. Taxiway: Alligator; block; longitudinal and transverse cracking; depressions and ravelling. Apron: A-2 (former fuel pump taxiway) Block; longitudinal and trasverse cracking; depressions and ravelling. ### Othello Municipal Airport Pavement Development and Maintenance In 1975 a paved runway existed to some degree consisting of a 3" gravel base with an oil penetration surface (probably means a BST surface). In 1976 the runway was overlaid with a 2" AC surface and was extended. A parallel taxiway and very small apron were constructed. In 1987 it was reported that all pavements appeared to be a 2" AC surface on a 3" crushed aggregate base. In 1989 several improvements were made: The parallel taxiway was widened from 20' to 30' (3" AC on 7" crushed aggregate base); A runway 7 turnaround was constructed that also resulted in approximately 125' of new runway (3" AC on a 7" crushed aggregate base); two new aprons were constructed (2" AC on 4" base); and approximately 15,000 linear feet of crack sealing was accomplished. The airport remains a very active agricultural applicator airport with two ag operators on the field. reportedly a fair amount of light twin and single engine GA traffic, also. While the runway is at present in good condition, the center 20' appears to be a different mix than the 10' outer lanes on each side. The outer lanes show some ravelling while the center 20' does not. Crackfilling is needed and a fog seal, particularly on the outer lanes, this would help the ravelling condition. Eventually it would be desirable to widen the runway to 60' and overlay the The old portion of parallel taxiway existing 40' width. needs crackfilling and an overlay, and the existing runway exit taxiways should be widened to a minimum of 30' and the older portion overlaid. An Additional apron adjoining the apron work accomplished in 1989 would be desirable in addition to overlaying the older section (former taxiway) running south from the existing fuel pumps and adjoining the east/west taxiway. ### Planning Considerations In 1989 a dirt bank running approximately 800' west of the west edge of the west runway exit taxiway was partially removed and the remaining part graded to a 5:1 slope, creating a 75' from runway centerline (C/L) safety area. While this is a significant improvement it is recommended that widening continue to a minimum of 100' (125' desirable) from runway C/L. ### PAVEMENT CONDITION TREND AIRPORT: OTHERS MUDICIPAL SALES DATE OF LAST SURVEY: 5-20-91 NOTES: PCI NUMBER indicates PAVEMENT CONDITION INDEX Horizontal scale covers 30 yrs. Year 0 is year of original construction, major reconstruct 100 0 90 80 70 100 20 10 DATE OF LAST SURVEY: 5-20-91 AIRPORT FACILITY: 43 15 25 30 30 NOTES: PCI NUMBER indicates PAVEMENT CONDITION INDEX Horizontal scale covers 30 yrs. Year 0 is year of original construction, major reconstruct. or overlay AIRPORT FACILITY: YEAR AIRPORT FACILITY: AIRPORT FACILITY: | MENT TO CAUSE WITH | DATE DATE | Jun Trans | אוני פי נישים | BKITCH | 201 | | SIVUS | | | | | | | | | | /n/ | | PG-108-COV- //2 | - | Manue WERI GERE | - | |--|---------------------------|------------------|---------------|---------------|--|--|-------------------------|--------|-----------------|------------|---|---|---|-----------|--------------|-----------------|----------------------------|-----|-------------------|---|-----------------|--------------| | FLEXIBLE PAVELENT FLEXIBLE PAVELENT CONDITION SURVEY DATA SHEET FOR SAMPLE IMPLE | AUNOAT | FEITHER () | BUNVEYED BY | DATTAGS TYPES | A CHACKING
ACKING
TION | A. JET BLATT 7. JF. REFLECTION INCO 8. LONG. B. TRANS, CRACKING 9. OIL SFILLAGE | ETITING DISTRESS TYPES | 8 5 12 | 30,7. 10 | 11 JOH 90M | | | | 180' 30cF | 10% JOSE 10% | FE CALCULATION | DISTRESS SEVERITY DECUCT | 200 | 5 M 1.8 20 | | 0 -001 0 | DEDUCT TOTAL | | F LINIT | OATE COLUMN | PLEUMIT | らハハウ | *KETCH: | 125 | | | | | | | | | | | | | 7.1 | | | المرازع وتتعمير | | | ENT
FOR SAMP | - | 3 | Date to the | | | | 77.63 | | | | + | + | - | | + | | 1.1 | | PCI - 100 - COV - | | RATING - | | | FLEXIBLE PAVEMENT CONDITION SURVEY DATA SHEET FOR SAMPLE UNIT | MIRELLY ANDWARD AL ARITOR | 77-25 PEATURE RI | FM / (F. | E S | 1. ALLIGATOR CRACKING 11. POLIBBIG ACCRECATE 12. BLDCK CRACKING 13. RAVELING MEATHERING 14. COMMUNICATION 15. ROUTING 16. BLOWING FROM POC. 17. BLOWING FROM POC. 16. FR | THOM POST
LUNG, CHACKING
GE | EXISTING DISTRESS TYPES | 5 8 12 | 1301 1,001 7080 | | | | | 25s' /2o' | /0". | PCI CALCULATION | DISTRESS SEVERATIV S VALUE | | 17.15. 9 ra-18-co | | RATING | אסעבר זטרא. | : | FLEXIBLE PAVEMENT CONDITION SURVEY DATA SHEET FOR SAUPLE UNIT FACULTY ELECTION CONDITION SURVEY DATA SHEET FOR SAUPLE UNIT FACULTY T. ALLICATOR CACKING C. ORTHEST TYPES C. ORTHEST ON CACKING C. ORTHEST ON ORTHEST C. ORTHEST ON C. ORTHEST ORTHEST C. ORTHEST ON C. ORTHEST ORTHEST C. ORTHEST ORTHEST C. ORTHEST ORTHEST C. ORTHEST ORTHIS C. ORTHEST ORTHEST OR | |--| | A A A SELING A A A A SELING A A A A A A A A A A A A A A A A A A A | | | | 2 2 3 3 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 | | ISAUPLE UNIT | | MOITION SURVEY DATA
SHEET FOR TAXON OF PALVEMENT AND | | CONDITION SURV 1-10 Allingling AA CO. 13. NUTTING 14. BOVING IN SWELL AACKING 16. 17. T. | | AMATORY (11) (1) (1) (1) (1) (1) (1) (1) (1) (1 | That colors | FLEXIBLE PAVEMENT
CONDITION SURVEY DATA SHEET FOR SAUPI F IINIT | DATE | SAMPLE UMT | AREA OF EMPTE | SKITO+ | | | | | | ESS TAPES | | | | | | | | | | | | PG - 100 - COV - | | | 9 | | | |--|----------------|-------------|---------------|-----------------------|--------------|--|--|---|-------------------------|-------------------------|-----|--------------|--|--|-----------|-----------|-----|-----------------|---|----------|-----|------------------|-----|-----|--|--------------|-----------------------------| | FLEXIBLE PAVEMENT
ON SURVEY DATA SHEET FOR | | FEATURE | | 20 | 19. PATCHING | 11. POLISHED AGGAEGATE
12. RAVELINGMEATHERING | 14. EHOVING FROM PCC | 14. SUPPAGE CRACKING | | EXISTING DISTRESS TYPES | | | | | | | | | ٦ | S VALUE | | | | _ | | | | | CONDIT | | , | ٠ | DISTRESS TYPES | A CRACKING | ·
\$ | 710# | M (PCG) | | | | | | | | | | | | SEVENITY | | | | | | | OEDUCT TOTAL | | | 10.02 | PAGILITY | BURVEYED BY | • | 1. ALLIGATO | | 4. CORRUGATION | 7. JT. REFLEC | e. Of Priced | | | | | | | 1 4 | S : | | l de la | TYPE | /7 | -1 | | | | | DEDUCT TOTAL | | | OATE 5 . | 5 | ٦′ | SKETCH. | C21 DAY | //\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | ·· | | | <u> </u> | (Nicher | R.J. | | | GREGATE | LATHERING | - | 3 | EXISTING DISTRESS TYPES | 7.1 | 0.7 | + | | | \dashv | 4% | | הם כעובטונאזוסא | DEDUCT | | | | x | | TW WA | 43 | 75. | | CONDITION SURVE | JUICTO AUGUSTA | | 71.15 | d 16. PATORIAG | | 12. RAVELING/MEATHERING
13. RUTTING | 14. BMOVING FROM PCC
16. BUPPAGE CRACKING | | 3 | 7 | 1-1 | | | | \dagger | 170 | | \$ | DENSITY | ╫ | 4:0 | 0,1 | 7.7 | o.0 | C | + | X8 | | | 77/11/17 | EMANGRED BY | ート | 1. ALLIGATOR GRACKING | 2. BLEEDING | BLOCK CRACKING
COMPLEATION | DEPRESSION
ACT BLAST | 7. Jr. Reflection fice
L. Löng. B Trang, Cracking
B. Onl Spillage | | 3 | 701 | MOM | | | Ç | \dagger | | | DISTINESS SEVERALLY | + | Σ | - | -/ | ۲, | 1 | DEBUCT TOTAL | COARECTED DEQUET VALUE ICOM | | | SAMPLE UNIT | DATE | SAMPLE UNIT | was well some | BKITCH | 1000 | | | 3 | | | STAB | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | · | KATANG W. | -1 | |---|---|------------------------|------------------------------|-----------------|----------------|------------------------------------|---|----------------|------------------------------------|---|-----------------|-------------------------|----------|--------|---|-----|---|---|---|---|-------------|---------------|-----------------|---------------|---------------------------------------|----|------------------|---------|---|---|----| | | FLEXIBLE PAVEMENT
IVEY DATA SHEET FOI | | 72 | < | | | SCARLAIR
PEATHERING | | | | | EXISTING DISTRESS TYPES | | - | | | | | - | + | - | | PCI CALCULATION | DEOUCT | | | \\ | | | _ | | | | FL
ONDITION SURVE | | FEATURE | | OISTRESS TYPES | 10. PATCHING | 11. POLISHED AGGREGATE 11. RAVELINGMEATHERING | 13, RUTTING | 18. BUPPAGE GRACKING | 16. SWELL | | | 771 | | | | | | | | | | | DENSITY | | | 2:- | | | $\frac{1}{1}$ | | | | ن | | | · | OSTA | 1. ALLIGATOR CRACKING | ACKUNG | TION | 5 L | JT. REFLECTION (PCC)
LONG. & TRANS, CRACKING | AGE | | ∞ | 25.7 | + | + | | | + | + | ٠ (| - | | SEVERITY | + | | _ | | | _ | | | | | AIAPOAT | PAGIUTY | AU ODADAWAS | | 1. ALLIGATE | 2. BLEEDING 2. BLOCK CRACKING | 4. CONFUGATION | 4. JET 81AST | 7. JT. MEFLE | פור בורתפו | | | | | | | | | | <u>. </u> ; | 101A
2 EVE | | DISTRESS | : | | | | | | | |) | NT
FOR SAMPLE UNIT | 11. 200 1 1 100 CI | EUNIF 1 | Mesos wind GADE | SKETCH | 201/2 | 11 | | | 5 | | TVPES | | | | | | | | | | | | | | Q1 | PG - 100 - COV - | | | PATING - | | | | 13 - | | 1 | 1 | [| | | | 8, | 4 | | Ī | | | l | - 1 | 1 | 1 | | | | \perp | ١ | F. | Т | ٦ | | | Γ | | | | | XIBLE PAVE | 110 | 22 | Γ | | | A EGATE | | | | | HET ING DIST | 7 | 0. | · | 1 | | | | | | | מ כאוכחרא | DEOUCT | | 6 | 5 | | | | | | | FLEXIBLE PAVEMENT
DITION SURVEY DATA SHEET FOI | Madical | FEATURE 12 2 | | TYPES | 14, PATCHING | 11. POLISHED ACGREGATE | 13. AUTING | | | | EXISTING DISTRESS TYPES | 21 8 | 11 2.0 | | | | | | 1 | | | הם בעוכטעדוסא | DENSITY DEOUC | + | 6 | 6.11 | -1 D -2 | | | _ | | | FLEXIBLE PAVEMENT CONDITION SURVEY DATA SHEET FOR SAMPLE UNIT | 18 11/1/11 MOIL CIONIN | 01. 16. de : Feature 2 2 | | DISTRESS TYPES | 1, ALLICATOR CHACKING 14, PATCHING | 2. PLETOWN 11. POLYBRID ACCRECATE | | L DEPRESSION 14, EMOVING FROM PCC. | THOM POST 18, SWELL | 9. OIL STILLEGE | TXING DISTING | 21 8 5 | 718 76 | | | | | | | | | אם כאונחתו |) | • | Ş | Į, | O | | | | ### INCLUDING: - 1) AIRPORT LOCATION/DESCRIPTION/SECTION DATA - 2) PAVEMENT IDENTIFICATION & CHARACTERISTICS - 3) AVERAGE PCI VALUES FOR PAVEMENT FEATURES - 4) PAVEMENT CONDITION SURVEY DATES - 5) AVERAGE PCI LOSS WITH AGE - 6) REPAIR AND REHABILITATION INFORMATION - 7) TILLAMOOK AIRPORT COMPLETE PCI SURVEY ## APPENDIX LEGEND ID Runway/Feature Identification Number OCD Original Construction Date PCI Pavement Condition Index AVG Average YR Year RRD Ruway Rehabilitation Date ORIG Original STRUC. Structural SEC. Section SURVEY PCI Inceased Value Attributed To Survey Conducted ### PCI LOSS DATA (OR) | No. | AIRPORT & LOCATION | ID. | 000 | PCI AVG & YR | PCI AVG & YR | AVG LOS | SS/YF | |-----|---------------------------|-----|------|--------------|--------------|---------|-------| | 29 | MADRAS CITY-COUNTY AP | R1 | 1943 | 84 - 1986 | 95 - 1991 | CHECK | | | | | R2 | 1943 | 16 - 1986 | 98 - 1991 | • | | | | | R3 | 1943 | 46 - 1986 | N/A | | | | | | R4 | 1943 | 39 - 1986 | N/A | | | | 30 | MCDERMITT STATE AP | R1 | 1985 | 96 - 1986 | N/A | | | | | MCMINNVILLE MUNICIPAL AP | R1 | 1943 | 56 - 1988 | N/A | | | | | | R2 | 1943 | 61 - 1988 | N/A | | | | 32 | NEWHALAM BAY STATE AP | R1 | 1965 | 80 - 1987 | 77 - 1991 | | 0.7 | | 33 | NORTH BEND MUNICIPAL | R1 | 1943 | 90 - 1988 | N/A | | | | | | R2 | 1943 | 88 -1988 | N/A | | | | | | R2A | 1943 | 90 - 1988 | N/A | | | | | | R3 | 1943 | 75 - 1988 | N/A | | | | 34 | OAKRIDGE STATE AIRPORT | R1 | N/A | N/A | 70 - 1991 | | | | 35 | ONTARIO MUNICIPAL | R1 | 1978 | 84 - 1986 | N/A | | | | 36 | OREGON CITY AIRPARK | R1 | 1972 | 45 - 1988 | N/A | | | | 37 | PACIFIC CITY-STATE AP | R1 | 1950 | 79 - 1987 | 75 - 1991 | | | | 38 | PINEHURST STATE AP | R1_ | 1956 | 83 - 1987 | 76 - 1991 | | 1.7 | | 39 | PENDLETON MUNICIPAL | R1 | 1942 | 98 - 1988 | N/A | | | | | | R2 | 1942 | 97 - 1988 | N/A | | | | İ | | R3 | 1942 | 82 - 1988 | N/A | | | | | | R4 | 1942 | 66 - 1988 | N/A | | | | | | R5 | 1942 | 87 - 1988 | N/A | | | | | | R6 | 1942 | 61 - 1988 | N/A | | | | 40 | PRINEVILLE AP | R1 | UNK | 87 - 1986 | N/A | | | | | | R2 | UNK | 86 - 1986 | N/A | | | | | | R3 | UNK | 39 - 1986 | N/A | | | | 41 | PORT OF ASTORIA AP | R1 | 1944 | 87 - 1987 | 79 - 1991 | | : | | | | R1A | 1944 | 77 - 1987 | 68 - 1991 | | 2.2 | | | | R2 | 1944 | 73 - 1987 | 99 - 1991 | CHECK | | | 42 | ROBERTS FIELD/REDMOND AP | R1 | 1975 | 88 - 1986 | N/A | | | | | | R1* | 1975 | 91 - 1986 | N/A | | | | | | R2 | UNK | 92 - 1986 | N/A | | | | | PROSPECT STATE AP | R1 | 1962 | 54 - 1987 | 68 - 1991 | CHECK | | | | ROSEBURG MUNICIPAL | R1 | 1951 | 77 - 1987 | 57 - 1991 | | | | + | SCAPPOOSE INDUSTRIAL AP | R1 | 1943 | 65 - 1987 | 64 - 1991 | | 0.2 | | 46 | SEASIDE STATE AP | R1 | 1964 | 88 - 1987 | 83 - 1991 | | 1.2 | | 47 | SILETZ BAY STATE AP | R1 | 1971 | 80 - 1988 | N/A | | | | 48 | SPORTSMAN AIRPARK-NEWBERG | R1 | 1965 | 57 - 1986 | N/A | | | | 49 | NEWPORT MUNICIPAL AP | R1 | 1944 | 91 - 1988 | N/A | | | | | | R2 | 1944 | 69 - 1988 | N/A | | | | | | R3 | 1944 | 74 - 1988 | N/A | | | | | SUNRIVER AP | R1 | 1970 | 92 - 1986 | N/A | | | | 51 | SUTHERLIN MUNICIPAL | R1 | 1971 | 90 - 1987 | N/A | ### PCI LOSS DATA (OR) | No. | AIRPORT & LOCATION | ID. | OCD | PCI AVG & YR | PCI AVG & YR | AVG LOSS/YR | |-----|-------------------------|-----|------|--------------|--------------|-------------| | 52 | THE DALLES MUNICIPAL AP | R1 | 1943 | 79 - 1988 | N/A | | | | | R2 | 1943 | 79 - 1988 | N/A | | | | | R3 | 1943 | 79 - 1988 | N/A | | | 53 | TILLAMOOK AP | R1 | 1943 | 92 - 1987 | 89 - 1991 | 0.75 | | | | R2 | 1943 | 77 - 1987 | 100 - 1991 | CHECK | | 54 | TRI-CITY STATE AP | R1 | 1970 | 88 - 1987 | 77 - 1991 | 2.75 | | 55 | WASCO STATE AP | R1 | 1987 | 87 - 1987 | N/A | | | 1986 2"AC OL, 2"AC, 8"B 1986 2"AC OL, 1"AC, 4.5"B, 2"AC, 8"B 1978 2"AC, 15"B - SEAL 1963 2.5"AC, 15"B - SEAL 1963 2.5"AC, 15"B - SEAL 1984 2.5"AC, 5"B, 10"PRSB 1972 CS, 2.5"AC, 2"B 1972 CS, 2.5"AC, 2"B 1978 CS, C. 2"AC, 6"B 1978 CS, C. 2"AC, 6"B 1978 CS, 2"AC, 6"B 1978 CS, CS, 2"AC, 6"B 1978 CS, CS, 2"AC, 6"B 15"AC, 4"B 7"B 15"AC, 7"B 15"AC, 7"B 15"AC, 4"B 15"AC, 7"B 15"AC, 4"B 15"AC, 7"B 15"AC, 6"B - REBUILD 1983 1"AC, 6"B - RESURFACE 1983 1"AC, 6"B - RESURFACE 1977 2"AC, 6"B | ġ | AIRPORT & LOCATION | ۵ | 8 | ORIG. STRUC. SEC. | £ | EXISTING STRUCTURE |
--|---------|-----------------------------|------------|------|--------------------|------|---------------------------| | H1 1959 2"AC, 8"B 1986 2"AC OL, 2"AC, 8"B R2 1985 2"AC, 8"B 1986 2"AC, 1"AC, 4.5"B, 1 R2 1985 2"AC, 8"B 1976 2"AC, 8"B 2"AC, 8"B 1942 2.5"AC, 15"B 1983 2.5"AC, 15"B - SEAL R3 1942 2.5"AC, 15"B 1984 2.5"AC, 15"B - SEAL R4 1983 2.5"AC, 2"B, 18"SB 1984 2.5"AC, 15"B - SEAL R1 1966 2.5"AC, 7"B 1984 2.5"AC, 7"B R1 1977 2"AC, 6"B 1980 1.5"AC, 2"B, 8"S R1 1942 2"AC, 6"B 1978 2.5"AC, 4"B R1 1942 2"AC, 4"B 15"AC, 4"B 15"AC, 4"B R1 1985 CS, 3"AC, 4"B 15"AC, 4"B 15"AC, 4"B R1 1985 CS, 3"AC, 4"B 15"AC, 4"B 15"AC, 4"B R1 1986 5"AC, 4"B 15"AC, 4"B 15"AC, 4"B R1 1986 2.5"AC, 6"B, 10"SB 1984 3"AC OL, 2.5"AC, 6"B, 10"SB R1 1986 1.5"AC, 6"B, 10"SB 15"AC, 7"B R2 1970 1.5"AC, 7"B 15"AC, 4"B R3 1986 1.5"AC, 4"B 15"AC, 4"B R4 1986 1.5"AC, 6"B, 10"SB 15"AC, 4"B R5 1970 1.5"AC, 6"B, 10"SB 15"AC, 6"B, 10"SB R1 1986 1.5"AC, 6"B, 10"SB 15"AC, 6"B, 10"SB R1 1986 1.5"AC, 6"B, 10"SB 15"AC, 6"B, 10"SB R1 1986 1.5"AC, 6"B, 10"SB 15"AC, 6"B, 10"SB R1 1986 1.5"AC, 6"B, 10"SB 15"AC, 6"B, 10"SB R1 1986 1.5"AC, 6"B, 10"SB 115"AC, | | | | | | | | | R1 1965 BST, 4.5°B, 3°SB 1986 2°AC, 0L, 1'AC, 4.5°B, 1 R2 1985 2°AC, 8°B 1986 2°AC, 10L, 3°AC, 2°B, 1 R2 1942 2.5°AC, 15°B 1963 2.5°AC, 15°B · SEAL R3 1942 2.5°AC, 15°B 1963 2.5°AC, 15°B · SEAL R4 1983 2.5°AC, 2°B, 1982 1984 2.5°AC, 15°B · SEAL R5 1984 2.5°AC, 7°B 1984 2.5°AC, 19°B R1 1977 2°AC, 8°B 1980 1.5°AC, 2°B R1 1977 2°AC, 6°B 1978 2°AC, 6°B R2 1977 2°AC, 6°B 1980 1.5°AC, 2°B R1 1942 2°AC, 6°B 1978 0°S, 2°AC, 6°B R1 1942 2°AC, 6°B 1988 1980 1.5°AC, 4°B R1 1942 2°AC, 6°B 1988 1980 2°S°AC, 4°B R1 1986 5°PCC, 2°B 1988 2°S°AC, 4°B R1 1986 5°PCC, 2°B 1988 2°AC, 4°B R1 1986 2°AC, 6°B, 10°SB 1984 3°AC, 4°B R2 1970 1.5°AC, 7°B 1.5°AC, 4°B R4 1986 1.5°AC, 6°B, 10°SB 115°AC, 7°B R4 1986 1.5°AC, 6°B, 10°SB 115°AC, 4°B R5 1970 1.5°AC, 6°B, 10°SB 115°AC, 4°B R6 1974 2°AC, 4°B 1988 2°AC, 4°B R7 1986 1.5°AC, 6°B, 10°SB 115°AC, 7°B R8 1986 1.5°AC, 6°B, 10°SB 115°AC, 6°B, 10°SB R9 1976 2°AC, 6°B, 10°SB 115°AC, 6°B, 10°SB R1 1986 1.5°AC, 7°B 115°AC, 7°B R1 1986 1.5°AC, 6°B, 10°SB 115°AC, 6°B, 10°SB 1987 2°AC, 4°B 12°AC 0°L, 13°AC R1 1988 13°AC 0°L, 13°AC 0°L, 13°AC R1 1988 13°AC 0°L, 13°AC 0°L, 13°AC R1 1988 13°AC 0°L, 13°AC 0°L, 13°AC R1 1988 13°AC 0°L, 13°AC 0°L, 13°AC R1 1988 13°AC 0°L, 13°AC 0°L, 13°AC R1 1988 13°AC 0°L, 13°AC R1 1988 13°AC 13°AC 13°AC R1 | - | ALBANY MUNICIPAL AP | æ | 1959 | | 1986 | 2.AC | | R2 1985 2"AC, 8"B 1978 2"AC, 8"B 1975 3"AC, 2"B, 13"SB 1978 2"AC, 15"B 1963 2.5"AC, 15"B 1963 2.5"AC, 15"B 1963 2.5"AC, 15"B 1963 2.5"AC, 15"B 1963 2.5"AC, 15"B 1963 2.5"AC, 15"B 1964 2.5"AC, 3"B, 10"PRSB 1984 2.5"AC, 3"B, 10"PRSB 1984 2.5"AC, 3"B, 10"PRSB 1972 2"AC, 6"B 8"S 1977 2"AC, 9"B 1972 2"AC, 6"B 8"S 1974 2"AC, 9"B 1.5"AC, 4"B | ~ | ASHLAND MUNICIPAL | æ | 1965 | BST, 4.5"B, | 1986 | 1 | | R2 1975 3"AC, 2"B, 13"SB 1978 2"AC, 0"L, 3"AC, 2"B, 1978 1942 2.5"AC, 15"B 1963 2.5"AC, 15"B - SEAL R3 1942 2.5"AC, 15"B 1964 2.5"AC, 15"B - SEAL R4 1983 2.5"AC, 15"B 1984 2.5"AC, 15"B - SEAL R5 1983 2.5"AC, 3"B, 10"PRSB 1984 2.5"AC, 3"B, 10"PRSB R1 1966 2.5"AC, 7"B 1972 CS, 2.5"AC, 7"B R1 1967 2"AC, 6"B 1980 2.5"AC, 2"B, 8"B R1 1943 2"AC, 2"B, 8"SB 1980 1.5"AC, 2"B R1 1943 2"AC, 4"B 1.5"AC, 4"B 1.5"AC, 4"B R1 1942 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"G R1 1944 2"AC, 6"B, 6"SB 1984 3"AC, 4"B 2.5"AC, 6"B R1 1945 2.5"AC, 6"B, 9"SB 1984 3"AC, 0"L, 2.5"AC, 6"B R2 1942 2"AC, 6"B, 9"SB 1984 3"AC, 4"B R2 1942 2"AC, 6"B, 9"SB 1984 3"AC, 4"B R3 1966 1.5"AC, 7"B 1.5"AC, 7"B R4 1966 1.5"AC, 7"B 1.5"AC, 4"B R5 1970 1.5"AC, 6"B 1985 2"AC, 6"B REBUILD R1 1964 1"AC, 6"B 1985 2"AC, 4"B 12"SB R1 1964 1"AC, 6"B 1987 2"AC, 6"B REBUILD R1 1959 1.5"AC, 6"B 1977 2"AC, 0"L, 15"AC, 3.5"B R2 1977 3"AC, 6"B 1977 2"AC, 0"L, 15"AC, 3.5"B R2 1977 3"AC, 6"B 1977 2"AC, 6"B R3 1959 1.5"AC, 6"B 1977 2"AC, 6"B R4 1959 1.5"AC, 6"B 1977 2"AC, 0"L, 15"AC, 3.5"B R5 1977 3"AC, 6"B 3"AC, 6"B R6 1977 3"AC, 6"B 3"AC, 6"B R7 1964 1"AC, 6"B 1983 3"AC, 6"B R8 1977 3"AC, 6"B 3"AC, 6"B R9 1971 3"AC, 6"B R | | | 뫒 | 1985 | | | _! | | R2 1942 2.5°AC, 15°B 1963 2.5°AC, 15°B - SEAL R3 1942 2.5°AC, 15°B 1963 2.5°AC, 15°B - SEAL R4 1983 2.5°AC, 15°B 1984 2.5°AC, 15°B - SEAL R5 1983 2.5°AC, 18°B 1984 2.5°AC, 15°B - SEAL R1 1966 2.5°AC, 18°B 1972 CS, 2.5°AC, 18°B - SEAL R1 1943 2°AC, 2°B, 8°B 1980 2°AC, 2°B, 8°B R1 1943 2°AC, 2°B, 8°B 1980 1.5°AC, 2°AC, 18°B R1 1943 2°AC, 2°B, 8°B 1978 CS, 2°AC, 4°B R1 1942 2°AC, 6°B, 6°B 15°AC, 4°B 15°AC, 4°B R1 1942 2°AC, 6°B, 6°B 15°AC, 4°B 15°AC, 1°B R1 1942 2°AC, 6°B, 6°B 1984 2°AC, 6°B, 10°B R2 1942 2°AC, 6°B, 9°B 1984 2°AC, 6°B, 10°B R4 1956 1.5°AC, 7°B 1.5°AC, 1°B R5 1968 1.5°AC, 1°B 1985 2°AC, 6°B - REBUILD R1 1968 1.5°AC, 6°B 1983 17°C, 6°B - REBUILD R1 1968 1.5°AC, 6°B 1983 17°C, 6°B - REBUILD R1 1969 1.5°AC, 6°B 1983 17°C, 6°B - REBUILD R1 1969 1.5°AC, 6°B 1987 2°AC, 6°B - REBUILD R1 1969 1.5°AC, 6°B 1987 2°AC, 6°B - REBUILD R1 1969 1.5°AC, 6°B 1987 2°AC, 6°B - REBUILD R1 1969 1.5°AC, 6°B 1987 2°AC, 6°B - REBUILD R1 1969 1.5°AC, 6°B 1987 2°AC, 6°B - REBUILD R1 1969 1.5°AC, 6°B 1987 2°AC, 6°B - REBUILD R2 1977 3°AC, 6°B 1977 2°AC, 6°B - REBUILD R2 1977 3°AC, 6°B 1977 2°AC, 6°B - REBUILD R2 1977 3°AC, 6°B 1977 2°AC, 6°B - REBUILD R3 1960 1.5°AC, 6°B 1977 2°AC, 6°B - REBUILD R4 1960 1.5°AC, 6°B 1977 2°AC, 6°B - REBUILD R5 1960 1.5°AC, 6°B 1977 2°AC, 6°B - REBUILD R6 1960 1.5°AC, 8°B 1980 3°AC, 6°B - REBUILD R6 1960 1.5°AC, 8°B 1980 3°AC, 8°B - REBUILD R7 1960 1.5°AC, 8°B 1960 3°AC, 8°B - REBUILD R8 1960 1.5°AC, 8°B 1960 3°AC, 8°B - REBUILD R9 1960 1.5°AC, 8°B 1960 3°AC, 8°B - REBUILD R9 1960 1.5°AC, 8°B 1960 3°AC, 8°B - REBUILD R9 1960 1.5°AC, 8°B 1960 3°AC, 8°B - REBUILD R9 1960 | 3 | | æ | 1975 | 3"AC. 2"B. | 1978 | 2"AC OI 3"AC 2"B | | R3 1942 2.5'AC, 15'B 1963 2.5'AC, 15'B - SEAL R4 1983 2.5'AC, 3'B, 10'PRSB 1984 2.5'AC, 3'B, 10'PRSB R5 1983 2.5'AC, 7'B 1972 CS, 2.5'AC, 7'B R1 1966 2.5'AC, 7'B 1972 CS, 2.5'AC, 7'B R1 1942 2'AC, 2'B, 8'SB 1980 1.5'AC, 2'B, 8'S R1 1968 2.5'AC, 4'B 2.5'AC, 4'B R2 1942 2'AC, 4'B 1968 CS, 2'AC, 6'B, 6'S R1 1964 2'AC, 4'B 1978 CS, 2'AC, 6'B, 6'S R1 1965 CS, 3'AC, 4'B 1978 CS, 2'AC, 6'B, 6'S R1 1966 1.25'AC, 4'B 1978 CS, 2'AC, 6'B, 6'S R1 1966 1.25'AC, 6'B, 6'SB 1984 3'AC, 4'B, 2'SB R1 1966 2.5'AC, 6'B, 10'SB CS, 3'AC, 4'B, 10'SB R2 1970 1.5'AC, 7'B 1.5'AC, 7'B R4 1966 1.5'AC, 7'B 1.5'AC, 7'B R5 1970 1.5'AC, 7'B 1.5'AC, 4'B, 12'SB R6 1967 2'AC, 6'B 1985 2'AC, 6'B REBUILD R1 1968 1.5'AC, 6'B 1983 1'AC, 6'B RESURFACE R1 1969 1.5'AC, 6'B 1983 1'AC, 6'B RESURFACE R1 1969 1.5'AC, 6'B 1987 2'AC, 6'B R1 1969 1.5'AC, 6'B 1977 2'AC, 6'B R1 1969 1.5'AC, 6'B 1977 2'AC, 6'B R2 1977 3'AC, 6'B 1977 2'AC, 6'B R2 1977 3'AC, 6'B 1977 3'AC, 6'B R2 1977 3'AC, 6'B 1977 3'AC, 6'B R2 1977 3'AC, 6'B 1977 3'AC, 6'B R2 1977 3'AC, 6'B 1977 3'AC, 6'B R2 1977 3'AC, 6'B 1977 3'AC, 6'B R3 1977 3'AC, 6'B 3'AC, 6'B R4 1959 1.5'AC, 6'B 1977 3'AC, 6'B R5 1977 3'AC, 6'B 3'AC, 6'B R6 1977 3'AC, 6'B 3'AC, 6'B R7 1976 1977 3'AC, 6'B R8 1978 3'AC, 6'B R8 1978 3'AC, 6'B R8 1977 3'AC, 6'B R8 1978 | 4 | BAKER MUNICIPAL AP | 82 | 1942 | 2.5"AC, 15 | 1963 | 2.5"AC. 15"B - SEA! | | R4 1983 2.5*AC,3*B,10*PRSB 1984 2.5*AC,3*B,10*PRSB 1984 2.5*AC,3*B,10*PRSB FR 1983 2.5*AC,7*B 1972 CS, 2.5*AC,7*B FR 1977 2*AC,6*B 2*AC,6*B 2*AC,6*B 2*AC,6*B 2*AC,6*B 2*AC,2*B,18*B 2*AC,2*B,18*B 2*AC,2*B,18*B 2*AC,2*B,18*B 2*AC,2*B,18*B 2*AC,2*B,18*B 2*AC,4*B 2*AC,4*B 2*AC,4*B 1*5*AC,4*B 1*5*AC,4* | | | 82 | | 2.5"AC, 15"B | 1963 | 2.5"AC, 15"B - SEAL | | R5 1983 2.5-AC, 5"B, 18"SB 1984 2.5-AC, 5"B, 18"SB 1972 CS, 2.5-AC, 7"B R1 1966 2.5-AC, 9"B 2"AC, 6"B 2"AC, 6"B 2"AC, 6"B R2 1977 2"AC, 9"B 2"AC, 9"B 2"AC, 9"B 2"AC, 9"B R1 1968 2.5"AC, 4"B 1.5"AC, 4"B 1.5"AC, 4"B 1.5"AC, 4"B R2 1968 1.5"AC, 4"B 1.5"AC, 4"B 1.5"AC, 4"B 1.5"AC, 4"B R1 1942 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB R1 1985 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB R1 1986 1.25"AC, 4"B 1.5"AC, <t<
td=""><td></td><td></td><td>\$</td><td></td><td>2.5"AC,3"B,10"PRSB</td><td>1984</td><td>2.5"AC, 3"B, 10"PRSR - FS</td></t<> | | | \$ | | 2.5"AC,3"B,10"PRSB | 1984 | 2.5"AC, 3"B, 10"PRSR - FS | | H1 1966 2.5"AC, ?"B 1972 CS, 2.5AC, ?"B 2"AC, 6"B 2 1977 2"AC, 9"B, 2"AC, 6"B 2"AC, 6"B 2"AC, 6"B 2"AC, 6"B 2"AC, 6"B 2.5"AC, 4"B 2"AC, 2"B, 8"SB 1980 1.5"AC, 2"AC, 6"B, 6"S 2"AC, 4"B 2.5"AC, 6"B, 6"S 2.5"AC, 4"B 4 | 1 | | R 5 | 1983 | 2.5"AC, 5"B, 18"SB | 1984 | 2.5"AC. 5"B. 18"SB - FS | | R1 1977 2"AC, 6"B 2"AC, 6"B 2"AC, 9"B 2"AC, 9"B 2"AC, 9"B 2"AC, 9"B 2"AC, 2"B, 8"SB 1980 1.5"AC, 2"AC, 2"B 8"S 1980 1.5"AC, 2"AC, 4"B 1968 2.5"AC, 4"B 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 4"B 1.5"AC, 7"B 1.5"AC, 4"B | 2 | BANDON STATE AP | 8 | 1966 | 2.5"AC, ?"B | 1972 | 2.B | | R2 1977 2"AC, 9"B, 2"AC, 9"B 1980 1.5"AC, 2"AC, 2"B, 8"S 1980 1.5"AC, 2"AC, 2"B, 8"S 1980 1.5"AC, 2"AC, 2"B, 8"S 1968 1.5"AC, 4"B 7"B 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 4"B, 12"SB 6"B, 10"SB 1 | 9 | BEND MUNICIPAL | æ | | 2"AC, | | | | R1 1943 2"AC, 2"B, 8"SB 1980 1.5"AC, 2"B, 8"SB R1 1968 2.5"AC, 4"B 2.5"AC, 4"B R2 1968 1.5"AC, 4"B 1.5"AC, 4"B R1 1942 2"AC, 6"B, 6"SB 1978 CS, 2"AC, 6"B, 6"SB R2 1942 2"AC, 6"B, 6"SB 1978 CS, 2"AC, 6"B, 6"SB R1 1961 1.25"AC, 4"B 1978 CS, 2"AC, 6"B, 6"SB R1 1985 CS, 3"AC, 4"B S"PCC, 2"B R1 1942 2.5"AC, 6"B, 10"SB 2"AC, 6"B, 10"SB R2 1942 2.5"AC, 6"B, 10"SB 2"AC, 6"B, 10"SB R2 1956 1.5"AC, 7"B 1.5"AC, 7"B R4 1966 1.5"AC, 4"B 2"AC, 4"B, 12"SB P R1 1987 2"AC, 4"B 2"AC, 4"B P R1 1968 1.5"AC, 6"B 2"AC, 4"B, 12"SB P R1 1968 1.5"AC, 6"B 2"AC, 4"B, 12"SB P R1 1968 1.5"AC, 6"B 2"AC, 4"B, 12"SB | 1 | | 22 | | 2"AC, 9"B, | | 2.AC. 9.B | | R1 1968 2.5"AC, 4"B 1.5"AC, 1.942 2"AC, 6"B, 6"SB 1.978 CS, CS, 2"AC, 6"B, 6"S R1 1961 1.25"AC, 4"B 1.968 SC, 1.25"AC, 4"B 2"AC, 4"B, 2"SB S"AC, 6"B, 10"SB S"AC, 6"B, 10"SB S"AC, 6"B, 10"SB S"AC, 4"B, 12"SB 6"B, 18"AC, 18"AC | 7 | - 1 | æ | | 2"AC, 2"B, 8"SB | 1980 | 2.B | | R2 1968 1.5"AC, 4"B 1.5"AC, 4"B 1942 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1968 SC, 1.25"AC, 4"B 2"AC, 4"B, 2"SB 2"AC, 4"B, 2"SB 2"AC, 4"B, 2"SB 2"AC, 6"B, 10"SB 1.5"AC, 7"B 1966 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 4"B, 12"SB 2"AC, 4"B, 12"SB 2"AC, 4"B, 12"SB 2"AC, 6"B, 10"SB 1985 2"AC, 4"B, 12"SB 2"AC, 6"B, 10"SB 1986 1.5"AC, 6"B 1985 2"AC, 6"B, 18"SB 1987 2"AC, 6"B, 18"AC, 6"B, 18"AC, 6"B, 18"AC, 6"B, 18"AC, 6"B 1977 2"AC, 6"B 1977 2"AC, 6"B 1977 2"AC, 6"B 2"AC, 6"B 2"AC, 6"B 1977 2"AC, 6"B 1977 2"AC, 6"B 1977 2"AC, 6"B 3"AC, 3"A | | BPOOKINGS STATE | æ | 1968 | 2.5"AC, 4"B | | | | H1 1942 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"SB 1978 CS, 3"AC, 4"B 2"SB 1988 SC, 1.25"AC, 4"B CS, 3"AC, 4"B, 2"SB CS, 3"AC, 4"B, 2"SB CS, 3"AC, 4"B, 2"SB 1984 3"AC OL, 2.5"AC, 6"B, 10"SB R1 1942 2"AC, 6"B, 10"SB 19"AC OL, 2.5"AC, 6"B, 10"SB R2 1970 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 7"B 1.5"AC, 4"B, 12"SB 1.5"AC, 4"B, 12"SB 2"AC, 6"B, 12"SB 1983 1"AC, 6"B 1983 1"AC, 6"B 1983 1"AC, 6"B 1983 1"AC, 6"B 1977 2"AC, 0.1.5"AC, 3.5"B 1977 2"AC, 0.1.5"AC, 3.5"B 1977 2"AC, 6"B 3"AC, 6"B 3"AC, 6"B 3"AC, 6"B 3"AC, 6"B | | | 뫒 | 1968 | 1.5"AC, 4"B | | 1.5"AC, 4"B | | R2 1942 2"AC, 6"B, 6"SB 1978 CS, CS, 2"AC, 6"B, 6"S R1 1961 1.25"AC, 4"B 1968 SC, 1.25"AC, 4"B R1 1986 S"AC, 4"B, 2"SB CS, 3"AC, 4"B, 2"SB R1 1986 5"PCC, 2"B 5"PCC, 2"B R2 1942 2.5"AC, 6"B, 10"SB 2"AC, 6"B, 10"SB R1 1966 1.5"AC, 7"B 1.5"AC, 7"B R2 1970 1.5"AC, 4"B, 12"SB 2"AC, 4"B, 12"SB R1 1964 1.5"AC, 4"B, 12"SB 2"AC, 4"B, 12"SB R1 1964 1.5"AC, 6"B 1983 1"AC, 6"B - RESURFACE R1 1959 1.5"AC, 3.5"B 1977 2"AC, 6"B R2 1977 3"AC, 6"B 3"AC, 6"B R2 1977 3"AC, 6"B 3"AC, 6"B R2 1977 3"AC, 6"B 3"AC, 6"B R3 1977 3"AC, 6"B 3"AC, 6"B R4 1959 1.5"AC, 6"B 3"AC, 6"B R5 1977 3"AC, 6"B 3"AC, 6"B R6 1971 3"AC, 6"B 3"AC, 6"B R6 1971 3"AC, 6"B 4"AC, 6"B R7 4"AC, 6"B 4"AC, 6"B R7 1971 4"AC, 6"B 4"AC, 6"B R7 1971 4"AC, 6"B R7 1971 4"AC, 6"B R7 1971 4"AC, 6"B R7 1971 4"AC, 6"B R7 1971 4"AC, 6"B R7 1971 4"AC, 6 | | BURNS MUNICIPAL AP | æ | 1942 | | | œ, | | H1 1961 1.25"AC, 4"B 1968 SC, 1.25"AC, 4"B R1 1985 CS, 3"AC, 4"B, 2"SB CS, 3"AC, 4"B, 2"SB R1 1986 5"PCC, 2"B 5"PCC, 2"B 1984 3"AC OL, 2.5"AC, 6"B, RZ 1942 2"AC, 6"B, 10"SB 2"AC, 6"B, 10"SB 1.5"AC, 7"B R2 1970 1.5"AC, 7"B 1.5"AC, 7"B K R1 1976 2"AC, 4"B, 12"SB 2"AC, 4"B, 12"SB P R1 1968 1.5"AC, 4"B, 12"SB 2"AC, 4"B, 12"SB R1 1964 1"AC, 6"B 1985 2"AC, 6"B RESURFACE R1 1959 1.5"AC, 3.5"B 1987 2"AC, 6"B 1977 2"AC, 6"B 3"AC, 6"B 3"AC, 6"B | | | 뫒 | 1942 | 2"AC, 6"B, 6"SB | 1978 | 8 | | R1 | 10 | CHILOQUIN STATE AP | æ | 1961 | 1.25"AC, 4"B | 1968 | . I | | IP R1 1986 5"PCC, 2"B 5"PCC, 2"B R2 1942 2"AC, 6"B, 9"SB 1984 3"AC OL, 2:5"AC, 6"B, 10"SB R1 1966 1.5"AC, 7"B 1.5"AC, 7"B K R1 1976 2"AC, 4"B 2"AC, 4"B P R1 1987 2"AC, 4"B, 12"SB 2"AC, 4"B, 12"SB P R1 1968 1.5"AC, 6"B 1985 2"AC, 4"B, 12"SB P R1 1964 1"AC, 6"B 1983 1"AC, 6"B - RESURFACE R1 1959 1.5"AC, 3.5"B 1977 2"AC, 6"B R2 1977 3"AC, 6"B 3"AC, 6"B | Ξ | CHRISTMAS VALLEY AP | æ | 1985 | | | CS. 3"AC. 4"B. 2"SB | | NP R1 1942 2.5"AC, 6"B, 9"SB 1984 3"AC OL, 2.5"AC, 6"B, 10"SB R1 1966 1.5"AC, 7"B 4"B, 12"SB 2"AC, 4"B, 12"SB 2"AC, 4"B, 12"SB 2"AC, 6"B 1.5"AC, 6"B 1985 2"AC, 6"B 181 1964 1"AC, 6"B 1983 1"AC, 6"B 1977 2"AC, 0L, 1.5"AC, 3.5"B 1977 2"AC, 6"B 3"AC, 6"B 3"AC, 6"B 3"AC, 6"B | 25 | | æ | 1986 | 5"PCC, 2"B | | | | R2 1942 2"AC, 6"B, 10"SB 2"AC, 6"B, 10"SB R1 1966 1.5"AC, 7"B 1.5"AC, 7"B K R1 1976 2"AC, 4-6"B 2"AC, 4-6"B P R1 1987 2"AC, 4"B, 12"SB 2"AC, 4-6"B P R1 1968 1.5"AC, 6"B 1985 2"AC, 4"B, 12"SB P R1 1968 1.5"AC, 6"B 1985 2"AC, 6"B - RESURFACE R1 1959 1.5"AC, 6"B 1977 2"AC, 6"B 3"AC, 6"B R2 1977 3"AC, 6"B 3"AC, 6"B | 13 | CORVALLIS MUNICIPAL AP | æ | 1942 | | 1984 | | | R1 1966 1.5"AC, 7"B 1.5"AC, 7 K R1 1976 2"AC, 4"B 2"AC, 4"B P R1 1987 2"AC, 4"B, 12"SB 2"AC, 4"B P R1 1968 1.5"AC, 6"B 1985 2"AC, 6"B R1 1964 1"AC, 6"B 1983 1"AC, 6"B R1 1959 1.5"AC, 3.5"B 1977 2"AC OL, 3.5"B R2 1977 3"AC, 6"B 3"AC, 6"B | | | 82 | | 2"AC, 6"B, 10"SB | | | | K R1 1976 2"AC, 4-6"B 2"AC, 4-6"B P R1 1987 2"AC, 4"B, 12"SB 2"AC, 4"B S R1 1968 1.5"AC, 6"B 1985 2"AC, 6"B R1 1964 1"AC, 6"B 1983 1"AC, 6"B R1 1959 1.5"AC, 3.5"B 1977 2"AC, 6"B R2 1977 3"AC, 6"B 3"AC, 6"B | 4 | | æ | | 1.5"AC, 7"B | | 1.5"AC, 7"B | | K R1 1976 2"AC, 4-6"B 2"AC, 4-6 P R1 1987 2"AC, 4"B, 12"SB 2"AC, 4"B S R1 1968 1.5"AC, 6"B 1985 2"AC, 6"B R1 1959 1.5"AC, 6"B 1977 2"AC, 6"B R2 1977 3"AC, 6"B 3"AC, 6"B | | | 22 | 1970 | 1.5"AC, 7"B | | 1.5"AC, 7"B | | P R1 1987 2"AC, 4"B, 12"SB 2"AC, 4"B
R1 1968 1.5"AC, 6"B 1985 2"AC, 6"B
R1 1964 1"AC, 6"B 1983 1"AC, 6"B-
R1 1959 1.5"AC, 3.5"B 1977 2"AC OL,
R2 1977 3"AC, 6"B 3"AC, 6"B | 150 | COUNTY SQUIRE AIRPARK | æ | | 2"AC, 4-6"B | | 2"AC, 4-6"B | | R1 1968 1.5"AC, 6"B 1985 2"AC, 6"B
R1 1964 1"AC, 6"B 1983 1"AC, 6"B
R1 1959 1.5"AC, 3.5"B 1977 2"AC OL,
R2 1977 3"AC, 6"B 3"AC, 6"B | 160 | RESWELL MUNICIPAL AP | æ | | 4"B, | | 2"AC, 4"B, 12"SB | | R1 1964 1"AC, 6"B 1983 1"AC, 6"B R1 1959 1.5"AC, 3.5"B 1977 2"AC OL, 3.5"B R2 1977 3"AC, 6"B 3"AC, 6"B | 17 | LORENCE MUNICIPAL AP | æ | | 1.5"AC, 6"B | 1985 | 2"AC, 6"B - REBUILD | | R2 1977 3"AC, 6"B 1977 2"AC, 6"B 3"AC, 6"B | 18 | 3OLD BEACH MUNICIPAL | Æ | | 1"AC, 6"B | 1983 | 1"AC, 6"B - RESURFACE | | 1977 3"AC, 6"B 3"AC, 6"B | 19
T | HERMISTON MUNICIPAL | Œ | 1959 | 1.5"AC, 3.5"B | 1977 | | | | + | | 絽 | | | | 6"B | | | + | | | | | | | | Z | AIRPORT & LOCATION | ۵ | 8 | ORIG. STRUC. SEC. | Œ | EXISTING STRUCTURE | |----|------------------------------|-----|------------|-----------------------|------|---| | 20 | 20 HOOD RIVER AP | 듄 | 1986 | 2.AC, 9"B | | 2.AC 9.B | | | | 82 | 1986 | _ | - | 1 | | 1 | | 82 | 1986 | | | | | 21 | INDEPENDENCE STATE AP | F. | 1974 | 2"AC, 2"B, 6"SB | _ | | | 22 | 22 ILLINOIS VALLEY AP | æ | 1953 | BST, 4"B, 6"SB | 1977 | 7,8 | | | | 82 | 1960 | 3"AC, ?"B | | 3"AC, ?"B | | 23 | 23 JOHN DAY STATE AP | æ | 1962 | 2"AC, 9"B | | 2"AC, 9"B | | | | ଞ | 1982 | 2"AC, 4"B, 9"SB | | 2"AC, 4"B, 9"SB | | 24 | 24 JOSEPHINE STATE/COUNTY AP | æ | 1966 | | | 5 | | 25 | 25 LA GRANDE MUNICIPAL AP | 쮼 | 1942 | 2"AC, 4"B, 4.5"SB | | | | | | 22 | 1942 | 2"AC, 4"B, 4.5"SB | 1974 | , | | | | 82 | 1974 | 2"AC, 6"B, 4.5"SB | | 2"AC. 6"B. 4.5"SB | | 26 | 26 LAKE COUNTY AP | æ | 1943 | 2"AC, 11"B, 4"SB | 1985 | SS 1.75"AC 2"AC 11"R 4"S | | 27 | 27 LEXINGTON AP | æ | 1965 | DBST, 4"B, 6-10"SB | | DBST 4"B 6-10"SB AC | | 28 | 28 LEBANON STATE AP | # | Z
S | 8.8 | ž | 1.5"AC OL. 2"AC. 6"B | | | | 絽 | 1972 | 2"AC, 6.5"B | | 2"AC, 6.5"B | | 29 | 29 MADRAS CITY-COUNTY AP | æ | 1943 | 2"AC, 7.5"B, 9"SB | 1977 | 2"AC OL. 2"AC. 7.5"B. 9"SB | | | | 82 | 1943 | 2"AC, 4"B, 10"SB | | . 9 | | 1 | | 82 | 1943 | 9.5"PCC | | 9.5*PCC | | | | 7 | 1943 | 3"AC, 6"B, 10"SB | | 3"AC, 6"B, 10"SB | | 30 | 30 MCDERMITT STATE AP | æ | 1985 | 2"AC, 3"B, 7"SB | | 2"AC, 3"B, 7"SB | | 31 | 31 MCMINNALLE MUNICIPAL AP | æ | 1943 | 2"AC, 6"B, 8"SB | | 2"AC, 6"B, 8"SB | | 1 | | 뫒 | 1943 | 1943 2"AC, 6"B, 10"SB | 1980 | SS, 2"AC, 6"B, 10"SB | | 32 | 32 NEWHALAM BAY STATE AP | æ | 1965 | BST, 6*B | 1979 | TBST, 6"B | | 33 | 3 NORTH BEND MUNICIPAL | 준 | | 3"AC, 6"B, 4.5"SB | 1977 | 2"AC OL,CS, 3"AC,6"B,4.5" | | 1 | | 82 | 1943 | 2.5"AC,5.5"B,4.75" | 1977 | 2"ACOL, CS, 2.5"AC, 5.5"B, SB | | | | RZA | 1943 | 2.25"AC, 6.25"B, 4"S | 1977 | 2"ACOL, CS, 2.25"AC, B, SB | | | | 82 | 1943 | 3"AC, 5.5"B, 4"SB | 1952 | 952 CS, 3"AC, 5.5"B, 4"SB | | 34 | 34 OAKRIDGE STATE AIRPORT | æ | CNX
CNX | UNK | | TBST, 1"BST, 5"CB | | 35 | 35 ONTARIO MUNICIPAL | 82 | 1978 | 2"AC, 6"B, 6"SB | | 2"AC, 6"B, 6"SB | | 36 | OREGON CITY AIRPARK | Œ | 1972 | 1"AC. ?"B | | 1"AC 2"B | | 37 PACIFIC CITY-ST
38 PINEHURST STA
39 PENDLETON MU
40 PRINEVILLE AP
41 PORT OF ASTOR | 37 PACIFIC CITY-STATE AP 39 PENDLETON MUNICIPAL 40 PRINEVILLE AP | E E E & & & & & & & & & & & & & & & &
& | 1950 | 2"AC, 4"B | | 9*AC 4"B | |---|--|---|------|---------------------|------|--------------------------| | 37 PACIFIC
38 PINEHUR
39 PENDLET
40 PRINEVIL
41 PORT OF | CITY-STATE AP SST STATE AP TON MUNICIPAL LE AP | | | | | | | 39 PENDLET 39 PENDLET 40 PRINEVIL 41 PORT OF | TON MUNICIPAL LE AP | E E & & E & E & E & E | 1956 | - (| | | | 39 PENDLET 4 0 PRINEVIL 4 1 PORT OF | | 2 2 2 2 2 2 2 2 | | BST, ?"B | 1985 | - | | 40 PRINEVIL
41 PORT OF | LEAP | 2 2 2 2 2 2 2 2 | 1942 | 3"AC, 7"B, 6"SB | 1974 | | | 4 0 PRINEVIL
4 1 PORT OF | LEAP | 8 2 8 8 2 8 | 1942 | 2"AC, 8"B | 1974 | PFC, 7"ACOL, 2"AC, 8"B | | 4 1 PORT OF | LEAP | 2 2 2 2 2 | 1942 | 2"AC, 8"B | 1978 | 3"AC OL, 2"AC, 8"B | | 4 1 PORT OF | LEAP | 8 2 8 | 1942 | 2"AC, 8"B | 1978 | 5.5"AC OL, 2"AC, 8"B | | 4 1 PORT OF | LEAP | æ | 1942 | 2"AC, 5"B | 1978 | 10"AC OL, 2"AC, 5"B | | 40 PRINEVIL
41 PORT OF
42 ROBERT | LEAP | æ & | 1942 | 2"AC, 8"B | | CS, 2"AC, 8"B | | 41 PORT OF | | 8 | ¥ | 2"AC, 3"B, 3.5"SB | | 2"AC, 3"B, 3.5"SB | | 4 1 PORT OF | | j | ¥ | 2"AC, 6"B | | 2"AC, 6"B | | 41 PORT OF | | 85 | ¥ | 1"BST, 6"B | | 1"BST, 6"B | | 42 ROBERT | - ASTORIA AP | R | 1944 | 2.5"AC, 13"B | 1980 | .75"ACOL, 2.5"AC, 13"B | | 4 2 ROBERT | | R1A | 1944 | 9"-6"-9"PCC, 9"SB | 1980 | .75"ACOL,9"-6"-9"PCC,9"S | | 42 ROBERT | | 絽 | 1944 | 2.5"AC, 13"B | | 2.5"AC, 13"B | | : | S FIELD/REDMOND AP | Æ | 1975 | 4"AC, 7"B, 17"SB | 1981 | PFC, 4"AC, 7"B, 17"SB | | | | R1. | 1975 | 4"AC, 7"B, 17"SB | | 4"AC, 7"B, 17"SB | | | | RS | | 3"AC, 2"B, 10"SB | | 3"AC, 2"B, 10"SB | | 43 PROSPECT STA | CTSTATE AP | R1 | 1962 | BST, 6"B | 1986 | DBST, 6"B | | 44 ROSEBURG MUN | HG MUNICIPAL | R1 | 1951 | 2"AC, 6"B, 6"SB | 1986 | 1986 SS, 2"AC, 6"B, 6"SB | | 45 SCAPPO | 45 SCAPPOOSE INDUSTRIAL AP | RI | 1943 | 2"AC, 6"B, 12"SB | 1986 | SS, 2"AC, 6"B, 12"SB | | 4 6 SEASIDE | 46 SEASIDE STATE AP | R | 1964 | 1.75"AC, 6"B | | 1.75"AC, 6"B | | 47 SILETZE | SAY STATE AP | 1 3 | 1971 | 1.5"AC, 4.5"B, 5"SB | | 1.5"AC, 4.5"B, 5"SB | | 4 8 SPORTS | 4 8 SPORTSMAN AIRPARK-NEWBERG | RI | 1965 | 2"AC, 4"B, 10"SB | | 2"AC, 4"B, 10"SB | | 4 9 NEWPORT MUN | AT MUNICIPAL AP | | 1944 | 2"AC, 6"B, 9"SB | 1984 | 3"AC OL, 2"AC, 6"B, 9"SB | | | | 82 | 1944 | 2"AC, 6"B, 9"SB | 1984 | SS, 2"AC, 6"B, 9"SB | | | | R3 | 1944 | 4"AC, 6"B, 5"SB | | 4"AC, 6"B, 5"SB | | 50 SUNRIVER AP | я А Р | Æ | 1970 | DBST, 14"CB | 1985 | 2"ACOL,SS/SC,DBST, 14"CB | | 5 1 SUTHERLIN MUN | LIN MUNICIPAL | æ | 1971 | 2"AC, 12"B | | 2"AC, 12"B | | 52 THE DALLES MU | LES MUNICIPAL AP | . | 1943 | 2.25"AC, 6.75"B | 1965 | SS, 2.25"AC, 6.75"B | | | | 絽 | 1943 | 2.25"AC, 6.75"B | | 2.25"AC, 6.75"B | | | | R3 | 1943 | 2.25"AC, 6.75"B | | 2.25"AC, 6.75"B | | | 1 | EXSTRUCTURE | | | JOS LOS ACOL. 2"AC A"B ANTOD | 1000 | J CO, Z AC, 6"B, 10"SB | INK OF SEACO SEE | CO, L.D AC, 6"B | 1-100+ | 1 1831, 4"B, 6"SB | | |-------|------------------------|-------------|-----------------|----------------------|------------------------------|-----------------------|------------------------|------------------|-------------------|-----------------------|-------------------|--| | | 8 | l | | 100 | 000 | 100 | 000 | 2 | 5 | | | | | | D CCD CARG. STRIP. SEC | | | 1943 2"AC. 6"B 10"CB | | 1943 2"AC. 6"B. 10"SB | | 19/0 1.5 AC. 6 B | | 1987 1"TBST. 4"B 6"SB | 2001 | | | | ۵ | | č | Ē | 2 | ž | č | Ē | č | | | | | - 1 1 | AIRPORT & LOCATION | | 53 TILLAMOOK AP | | | E. 4 TO: OFF. CO. | DA LAICH VIATEAD | K E MIACOC MALE | SSI WASCUSIAIE AP | | | | ### TILLAMOOK AIRPORT, OREGON ## PAVEMENT FEATURES & PAVEMENT CONDITION SURVEY SEPTEMBER 9, 1991 ### **TABLE OF CONTENTS** | 1. | Airport Layout w/PCI Numbers | Page | 1 | |----|------------------------------------|------|-----| | 2. | Sample Area Locations | ** | 2 | | 3. | Feature Summary | ** | 3,4 | | 4. | Pavement Development & Maintenance | 11 | 5,6 | | 5. | Pavement Condition Trend | ** | 7.8 | TILLAMOOK AIRPORT PAVEMENT FEATURES AND PCI NUMBERS SEPTEMBER 9, 1991 TILLAMOOK AIRPORT LOCATION OF SAMPLE AREAS WITHIN EACH FEATURE SEPTEMBER 9, 1991 ### FEATURE SUMMARY AIRPORT: Tillamook Airport DATE OF SURVEY: September 9, 1991 | TOTAL NO. OF | LITY:Runway R-
SAMPLE UNITS | ·1, 13-31
:6 | AIRPORT FACTOTAL NO. OF SAMPLE | LITY:Taxiway T-
SAMPLE UNITS:
SAMPLE | |---|--------------------------------|-----------------|--------------------------------|--| | SAMPLE
UNIT NO. | SAMPLE
UNIT AREA | PCI | UNIT NO. | UNIT AREA | | 1 | 5000 | 88 | 1 | 5000 | | 2 | 5000 | 90 | 2 | 5000 | | 3 | 5000 | 91 | 3 | 5000 | | 4 | 5000 | 87 | 4 | 5000 | | 5 | 5000 | 90 | | • | | 6 | 4000 | 85 | | | | Average PCI: 89 Condition Rating: Excellent | | | Average PCI:
Condition Ra | 66
ting: <u>Good</u> | | TOTAL NO. OF | LITY: Runway F | | | LITY:Taxiway T-
SAMPLE UNITS:
SAMPLE | | SAMPLE
UNIT NO. | SAMPLE
UNIT AREA | PCI | UNIT NO. | UNIT AREA | | Not done as o | overlay shcedu | ıled | 2 | 5000 | | for October 1 | .991. Should | • | 3 | 5000 | | relult in PCI | of 100 this | | 4 | 5000 | | Average PC | :: | | |------------|---------|--| | Condition | Rating: | | | Condition | Rating: Good | |-----------|------------------| | | CILITY:Taxiway T | | TOTAL NO. | OF SAMPLE UNITS: | | SAMPLE | SAMPLE | | UNIT NO. | UNIT AREA | | 1 | 5000 | | 2 | 5000 | | 3 | 5000 | | | | Average PCI: 55 | | ILITY: Taxiway | | |----------|----------------|-----| | SAMPLE | F SAMPLE UNITS | 4 | | URIT NO. | UNIT AREA | PCI | | 1 | 5000 | 67 | | 2 | 5000 | 74 | | 3 | 5000 | 71 | | 4 | 5000 | 56 | | | | | | Average P | | | |-----------|--------|------| | Condition | Rating | Good | | Average | PCI:_ | 62 | | |-----------|-------|------|------| | Condition | n Rat | ing: | Good | ### FEATURE SUMMARY AIRPORT: Tillamook Airport DATE OF SURVEY: September 9, 1991 | TOTAL NO. OF | LITY: Taxiway
SAMPLE UNITS: | T-4 | PRINCIPAL DISTRESSES: | |-------------------------------|--|---------------------------|---| | SAMPLE
UNIT NO. | SAMPLE
UNIT AREA | PCI | RUNWAY R-1 Raveling/weathering RUNWAY R-2 Raveling, depressions and | | 1
2
3 | 5000
5000
5000 | 85
91
91 | cracking TAXIWAY T-1: Block, longitudinal & | | Average PCI:
Condition Rad | 89 ting: Excellent | | transverse cracking, depressions & raveling TAXIWAY T-1A Raveling, depressions and cracking TAXIWAY T-2 Block cracking, depressions | | | SAMPLE UNITS: SAMPLE UNIT AREA 5000 5000 | PCI
88
. 84
. 82 | and raveling/weathering TAXIWAY T-3 Longitudinal & transverse cracking, depressions & raveling/weathering TAXIWAY T-4 Raveling/weathering | APRON A-2 Raveling/weathering and oil spillage APRON A-3 Joint seal damage Average PCI: 85 Condition Rating: Excellent | AIRPORT FACILITY: Apron A-3 | | | |-----------------------------|---------------------|-------------| | TOTAL NO. OF | SAMPLE UNITS | S: <u> </u> | | SAMPLE
UNIT NO. | SAMPLE
UNIT AREA | PCI | | 1 | 20 slabs | 74 | | 2 | 11 11 | 84 | | 3 | 11 11 | . 82 | | 4 | 11 11 | 77 | Average PCI: 79 Condition Rating: Very Good ## TILLAMOOK AIRPORT PAVEMENT DEVELOPMENT AND MAINTENANCE ### SEPTEMBER 9, 1991 The original construction of 1942-43 was a combination of DLAND-USED and Navy. Except for a small concrete apron of unknown thickness, on the west side, all pavements were flexible construction consisting of 2" AC, 6" Base and 10" Subbase. On taxiways and aprons the surface thickness was 2½". It appears nothing was done to the pavement, except for a possible slurry seal on a few sections, until 1983. At that time a Federally funded project assisted in overlay of Runway 13-31, and chip seal on 1-19 and the southern portion of the taxiway parallel to 13-31. Also, at that time the short taxiway from the concrete apron to runway 13-31 was overlaid. The island between the concrete apron and parallel taxiway was surfaced about the same time. Traffic at this airport has consisted mainly of light single and twin engine aircraft but occasionally a large aircraft will visit the airport. Currently, runway 13-31 continues to be in excellent condition. But, it does show a significant tendency to ravel with many fine particles coming loose. A fog seal might help this. Runway 1-19 has a lot of loose stone and is scheduled for a 1½" minimum overlay in Fall of this year. That should result in an excellent condition and a PCI rating of 100. The aprons are in very good condition but the concrete apron could use new joint seal as it has had nothing done to it in 48 years. The bituminous portion of apron shows a significant tendency to ravel and a fog seal might help here also. All of the other pavements are original, although the north portion of the parallel taxiway looks like it had a slurry seal once, and are in good condition. Typically they have some depressions, fine cracking and raveling/weathering. Some have a lot of vegetation in the cracks. The ideal solution on these pavements would be an overlay as was accomplished on runway 13-31. The active taxiways could be overlaid 35' wide or maybe 40'. This treatment would correct all problems including depressions. But, if funds are insufficient, removing vegetation and slurry sealing these pavements would be a big improvement. Even though the southern portion of the parallel taxiway received a chip seal, an overlay of the entire taxiway at 35' or 40' would be desirable. A short portion of taxiway T-2 from runway end 13 to the T hangar area is scheduled for a slurry seal in Fall of 1991. The remaining longer section of T-2 would seem to be an ideal
chadidate for a slurry seal. ### SUGGESTED PAVEMENT PROGRAM IS AS FOLLOWS: Overlay parallel taxiway to runway 13-31 approx. 5500' x 35' 21,389 S. Y. @ \$7.00 = \$150,000 Fog seal runway 13-31 55,555 S. Y. @ \$0.20 = \$ 11,000 Remove vegetation and slurry seal taxiways between runways to 40' width 15,000 S. Y. @ \$2.00 = \$ 30,000 Replace joint seal in concrete apron = \$ 9,000 ### PAVEMENT CONDITION TREND ### PAVEMENT CONDITION TREND AIRPORT: Tillamook DATE OF LAST SURVEY: Sept. 9, 1991 NOTES: PCI NUMBER indicates PAVEMENT CONDITION INDEX Horizontal scale covers 30 yrs. Year 0 is year of original construction, major reconstruct or overlay YEAR ### AIRPORT FACILITY: ### AIRPORT FACILITY: ### APPENDIX C # GUIDELINES AND PROCEDURES FOR MAINTENANCE OF AIRPORT PAVEMENTS U. S. DEPARTMENT OF TRANSPORTATION FEDERAL AVIATION ADMINISTRATION ADVISORY CIRCULAR AC: 150/5380-6 DATE: 12/3/82 # Guidelines and Procedures for Maintenance of Airport Pavements AC: 150/5380-6 Date: 12/3/82 1 **Advisory Circular** Federal Aviation Administration ## Advisory Circular Subject: GUIDELINES AND PROCEDURES FOR MAINTENANCE OF AIRPORT PAVEMENTS Date: 12/3/82 AC No: 150/5380-6 Initiated by: AAS-200 Change: 1. PURPOSE. This advisory circular (AC) provides guidelines and procedures for maintenance of rigid and flexible airport pavements. ### 2. FOCUS. - a. Poor maintenance of airport pavements is the result of a variety of causes, among which are lack of funds, untrained personnel, and lack of adequate information. This AC provides specific guidelines and procedures for maintaining airport pavements and establishing an effective maintenance program. Specific types of distress, their probable causes, inspection guidelines, and recommended methods of repair are discussed. - b. This information has been developed to assist airport managers, engineers, and maintenance personnel responsible for pavement design, performance, maintenance, and repair. It is intended primarily for use at small- and medium-size airports that may lack the technical support of an adequate well-trained engineering/main-tenance staff or the financial resources to retain a pavement consultant. - 3. RELATED READING MATERIAL. The publications listed in Appendix C, Bibliography, provide further guidance and technical information. Lemail C. Much Director, Office of Airport Standards ### APPENDIX A: CONDITION SURVEY PROCEDURE ### **GENERAL** This appendix gives the detailed procedure for performing a pavement condition survey at civil airports. The procedure is presently limited to flexible pavements (all pavements with conventional bituminous concrete surfaces) and jointed rigid pavements (jointed nonreinforced concrete pavements with joint spacing not exceeding 25 ft). Specific objectives for the condition survey are: - a. To determine present condition of the pavement in terms of apparent structural integrity and operational surface condition. - <u>b</u>. To provide FAA with a common index for comparing the condition and performance of pavements at all airports and also provide a rational basis for justification of pavement rehabilitation projects. - c. To provide feedback on pavement performance for validation and improvement of current pavement design, evaluation, and maintenance procedures. The airport pavement condition survey and the determination of the PCI are the primary means of obtaining and recording vital airport pavement performance data. The condition survey for both rigid and flexible pavement facilities consists principally of a visual inspection of the pavement surfaces for signs of pavement distress resulting from the influence of aircraft traffic and environment. ### BASIC AIRPORT INFORMATION A considerable amount of basic airport data is incorporated into the condition survey report. Most of this information is contained in construction and maintenance records and in previous condition survey reports. To facilitate report preparation, the basic data should be accumulated and maintained by the airport engineer. The following items should be compiled for subsequent use during the condition survey: a. Design/construction/maintenance history. The history of maintenance, repair, and reconstruction from original construction of the airport pavement system to the present should be maintained. These data should reflect airport paving projects - and airport change projects accomplished either in-house or by a contractor. - <u>b.</u> Traffic history. Air carrier, commuter, cargo, and military aircraft traffic records, including aircraft type, typical gross loads, and frequency of operation. - c. Climatological data. Annual temperature ranges and precipitation data should be obtained from the weather office nearest the airport. - d. Airport layout. Plans and cross sections of all major airport components, including subsurface drainage systems. These should be updated to reflect new construction upon completion of the project. - e. Frost action. If applicable, records of pavement behavior during freezing periods and subsequent thaws should be recorded. - <u>f.</u> Photographs. Photographs depicting both general and specific airport conditions should be taken. - g. Pavement condition survey reports. All previous pavement condition survey reports should be maintained to be referenced in the current report. A series of data summary sheets has been devised and is presented in Figures A-1 through A-4. These summary sheets should be helpful to the personnel involved in obtaining and maintaining the necessary information. Narrative information pertaining to unusual problems, solutions, or attempted solutions to these problems should be included. This information would be beneficial in determining research needs as well as in providing a means of distributing information. ### OUTLINE OF BASIC CONDITION RATING PROCEDURE The steps for performing the condition survey and determining the PCI are described below and in Figure A-5: a. Station or mark off the airport pavements in 100-ft increments. This is done semipermanently to assure ease of proper positioning for the condition survey. The overall airport pavements must first be divided into features based on the pavements design, construction history, and traffic area. A designated pavement feature, therefore, has consistent structural thickness and materials, was constructed at the same time, and is located in one airport facility, i.e., runway, taxiway, etc. After initially designating the features on the airport, make a preliminary survey. This survey shall entail a brief but complete visual survey of all the airport pavements. By observing distress in an individual feature, it may be determined whether there are varying degrees of distress in different areas. In such cases, the feature should be subdivided into two or more features. - b. The pavement feature is divided into sample units. A sample unit for jointed rigid pavement is approximately 20 slabs; a sample unit for flexible pavement is an area of approximately 5000 sq ft. - <u>c</u>. The sample units are inspected, and distress types and their severity levels and densities are recorded. Appendix B provides a comprehensive guide for identification of the different distress types and their severity levels. The criteria in Appendix B must be used in identifying and recording the distress types and severity levels in order to obtain an accurate PCI. - d. For each distress type, density, and severity level within a sample unit, a deduct value is determined from the appropriate curve. - e. The total deduct value (TDV) for each sample unit is determined by adding all deduct values for each distress condition observed. - f. A corrected deduct value (CDV) is determined using procedures in the appropriate section for jointed rigid or flexible pavements. - g. The PCI for each sample unit inspected is calculated as follows: ### PCI = 100 - CDV If the CDV for a sample unit is less than the highest individual distress deduct value, the highest value should be used in lieu of the CDV in the above equation. - \underline{h} . The PCI of the entire feature is the average of the PCI's from all sample units inspected. - i. The feature's pavement condition rating is determined from a figure that presents verbal descriptions of a pavement condition as a function of PCI value. ### SAMPLING TECHNIQUES Inspection of an entire feature may require considerable effort, especially if the feature is very large. This may be particularly true for flexible pavements containing much distress. Because of the time and effort involved, frequent surveys of the entire feature may be beyond available manpower, funds, and time. A sampling plan has, therefore, been developed so that an adequate estimate of the PCI can be determined by inspecting a portion of the sample units within a feature. Use of the statistical sampling plan described here will considerably reduce the time required to inspect a feature without significant loss of accuracy. However, this statistical sampling plan is optional, and inspection of the entire feature may be desirable. The airport engineer should specify whether statistical sampling may be used. The condition survey proceeds as follows: - a. Determination of pavement feature. The first step in the condition survey is the designation of pavement features. Each facility such as a runway, taxiway, etc., is divided into segments or features that are definable in terms of (1) the same design, (2) the same construction history, (3) the same traffic area, and (4) generally the same overall condition. General features can be determined from pavement design and construction records and can be further subdivided as deemed necessary based on a preliminary survey. It is important that all pavement in a given feature be such that it can be considered uniform. As an example, the center part of some runways in the traffic lanes should be separate features from the shoulder portion outside
the traffic lanes. - b. Selection of sample units to be inspected. The minimum number of sample units that must be surveyed to obtain an adequate estimate of the PCI of a feature is selected from Figure A-6. Once the number of sample units n has been determined from Figure A-6, the spacing interval of the units is computed from $i = \frac{N}{n}$ where i = spacing interval of units to be sampled N = total number of sample units in the feature η = number of sample units to be inspected All the sample numbers within a feature are numbered and those that are multiples of the interval i are selected for inspection. The first sample unit to be inspected should be selected at random between 1 and i . Sample unit size should be 5000 sq ft (generally 50 by 100 ft) for flexible pavement and 20 adjacent slabs for rigid pavement. Figures A-7 and A-8 illustrate the division of a jointed rigid pavement and flexible pavement feature, respectively, into sample units. Each sample unit is numbered so it can be relocated for future inspections, maintenance needs, or statistical sample purposes. Each of the selected sample units must be inspected and its PCI determined. The mean PCI of a pavement feature is determined by averaging the PCI of each sample unit inspected within the feature. When it is desirable to inspect a sample unit that is in addition to those selected by the above procedure, then one or more additional sample units may be inspected and the mean PCI of the feature computed from: $$PCI_f = \frac{(N - A)}{N} \overline{PCI_1} + \frac{A}{N} \overline{PCI_2}$$ where PCI = mean PCI of feature N = total number of sample units in feature A = number of additional sample units PCI₁ = mean of PCI for n number of statistically selected units PCI₂ = mean PCI for all additional sample units It is necessary that each sample unit be identified adequately so that it can be relocated for additional inspections to verify distress data or for comparison with future inspections. Based on significant variation of sample unit PCI along a feature and/or significant variation in distress types among sample units, one feature should be divided into two or more features for future inspections and maintenance purposes. # DETAIL SURVEY PROCEDURE FOR RIGID PAVEMENT Each sample unit, or those selected by the statistical sampling procedure, in the feature is inspected. The actual inspection is performed by walking over each slab of the sample unit being surveyed and recording distress existing in the slab on the jointed rigid pavement survey data sheet (Figure A-9). One data sheet is used for each sample unit. A sketch is made of the sample unit, using the dots as joint intersections. The appropriate number code for each distress found in the slab is placed in the square representing the slab. The letters L (low), M (medium), or H (high) are included along with the distress number code to indicate the severity level of the distress. For example, 15L indicates that low severity corner spalling exists in the slab. Refer to Appendix B for aid in identification of distresses and their severity levels. Follow these guidelines very closely. Space is provided on the jointed rigid pavement survey data sheet for summarizing the distresses and computing the PCI for the sample unit. Summarize the distress type numbers and their severity levels and the number of slabs in the sample unit containing each type and level. Calculate the percentage of the total number of slabs in the sample unit containing each distress type and severity level. Using Figures A-10 through A-24, determine the deduct value for each distress type and severity level. Sum the deduct values to obtain the deduct total. Noting how many individual deduct values are greater than 5, consult Figure A-25 to obtain the CDV. The PCI is then calculated and the rating (from Figure A-26) is entered on the jointed rigid pavement survey data sheet (Figure A-9). If the CDV for a sample unit is less than the highest individual distress deduct value, the highest value should be used in determining the PCI. The PCI's for all sample units are compiled into a feature summary, as shown in Figure A-27. The overall condition rating of the feature is determined by using the mean PCI and Figure A-26. DETAILED PROCEDURE FOR FLEXIBLE PAVEMENT Each sample unit, or those selected by the sampling procedure, in the feature is inspected. The distress inspection is conducted by walking over the sample unit, measuring the distress type and severity according to Appendix B, and recording the data on the flexible pavement survey data sheet (Figure A-28). One data sheet is used for each sample unit. A mand odometer is very helpful for measuring distress. A 10-ft straightedge and a 12-in. scale must be available for measuring the depths of ruts or depressions. Each column on the data sheet is used to represent a distress type, and the amount and severity of each distress located are listed in the column. For example, distress No. 5 (depression) is recorded as $6 \times 4L$, which indicates that the depression is 6 by 4 ft and of low severity. Distress type No. 8 (longitudinal and transverse cracking) is measured in linear feet, thus 10L indicates 10 ft of light cracking. This format is very convenient for recording data in the field. Each distress type and severity level are summed either in square feet or linear feet, depending on the type of distress. The total units, either in square feet or linear feet, for each distress type and severity 'evel are divided by the area of the sample unit to obtain the percent density. Using Figures A-29 through A-44, determine the deduct value for each distress type and severity level. Sum the deduct values to obtain the deduct total. Noting how many individual deduct values are greater than 5, use Figure A-45 to obtain the CDV. The PCI is then calculated, and the rating (from Figure A-26) is entered on the flexible pavement survey data sheet. If the CDV for a sample unit is less than the highest individual distress deduct value, the highest value should be used in determining the PCI. The PCI's for each sample unit are compiled into a feature summary, as shown in Figure A-46. The mean PCI for the feature is determined by averaging the PCI's from each sample unit. The overall condition rating of the feature is determined by use of the mean PCI and Figure A-26. ### REPORTING CONDITION SURVEY RESULTS The format for reporting the findings of the airport condition survey may be informal, designed to preclude the necessity of extensive drafting and typing. The pavement distress data and PCI computations can be presented as directly obtained from the survey data sheets and computations. The basic airport data collected will primarily reflect changes in airport pavement systems that have occurred since the last condition survey report. Reports should be prepared by the airport engineer on a recurring cycle at intervals designed to reflect gradual changes in pavement surface conditions. Reports should include, but not be limited to, the following: a. Design pavement structure data. A form, such as Figure A-1, to include the history of all airport pavements, from original construction to the most recent changes and additions. - b. Pavement structural evaluation summary. If available, a summary of the last structural evaluation data (see Figure A-2). - <u>c.</u> Pavement maintenance record. When, where, and what type of maintenance has been performed (see Figure A-3). - d. Aircraft traffic data survey. Types of aircraft, typical gross loads, and airport facilities most likely used by the aircraft; also, the frequency of operations (see Figure A-4). - e. Plans and cross sections. - (1) Airport layout plan. The airport layout plan should depict airport pavements existing at the time of the condition survey. All airport facilities should be delineated and identified. - (2) Condition rating. An airport layout plan keyed to indicate the narrative condition rating of each feature. The feature PCI's should be indicated, possibly in tabular form. - (3) <u>Drainage</u>. Existing problem areas should be identified. Surface and subsurface drainage should be shown in plan and profile for all areas near to and intersecting with airport pavements. - f. <u>Narrative</u>. A narrative consisting of a written account of the visual condition of each feature. The purposes of the narrative are: - (1) To briefly describe the general condition of the pavement facilities. - (2) To describe operational conditions and problems. - (3) To describe the condition of other airport facilities found near the load-bearing pavements such as runway shoulders and overrun areas. - <u>Photographs</u>. Photographs showing typical or specific pavement conditions. An aerial photograph, current within 3 years, is desirable. AIRPORT # PAVEMENT STRUCTURAL EVALUATION SUMMARY | THICKNESS AND TYPE OF OVERLAY RECOMMENDED | | | |--|--|--| | ALLOWABLE LOAD
(AIRCRAFT, LOAD, DEPARTURES) | | | | EVALUATED
BY | | | | FACILITY LOCATION EVALUATION | | | | DATE OF
EVALUATION | | | | LOCATION | | | | FACILITY | | | Figure A-2. Pavement structural evaluation summary AIRPORT TRAFFIC DATA SURVEY REVISED | TYPE OF
OPERATION | AIRCRAFT
OPERATOR | TYPE | OPERATOR AIRCRAFT RUNWAY TAXIWAY APRON | OST FREQUE | NTLY USED
APRON | TYPICAL
GROSS WEIGHT | DEPARTURES
PER DAY | |----------------------|----------------------|------|--|------------|--------------------|-------------------------|-----------------------| | AIR CARRIER | | | | | | | <u>.</u> | COMMUTER | - | | | | | | | | | | | CARGO | | | | | | | | Figure A- h . Traffic data survey MILITARY , _ STEP 1. DIVIDE PAVEMENTS INTO FEATURES. STEP 2. DIVIDE PAVEMENT FEATURE INTO SAMPLE UNITS. STEP 9. DETERMINE
PAVEMENT CONDITION RATING STEP 3. INSPECT SAMPLE UNITS; DETERMINE DISTRESS TYPES AND SEVERITY LEVELS AND MEASURE DENSITY. OF FEATURE. - LIGHT L & T CRACKING VERY COME STEP 4. DETERMINE DEDUCT VALUES L & T CRACKING ALLIGATOR 100 100 VALUE DENSITY PERCENT 100 DENSITY PERCENT 100 (LOG SCALE) (LOG SCALE) STEP 5. COMPUTE TOTAL DEDUCT VALUE (TDV) a + b STEP 6. ADJUST TOTAL DEDUCT VALUE 100 NUMBER OF ENTRIFS WITH DEDUCT VALUES OVER 5 POINTS STEP 8. COMPUTE PCI OF ENTIRE FEATURE (AVERAGE PCI'S OF SAMPLE UNITS). TOTAL DEDUCT VALUE STEP 7. COMPUTE PAVEMENT CONDITION INDEX (PCI) = 100 - CDV FOR EACH SAMPLE UNIT INSPECTED. Figure A-5. Steps for determining PCI of a pavement feature Figure A-6. Selection of minimum number of sample units | AIRPORT | WORLD | INTERNA | TIONAL | | | | | | DATE | 5/26/79 | |---------|-------|-----------|--------|--------------|----------|---|--|----------------------------|--|-------------------| | ACILITY | | | | FEATUR | <u> </u> | R3 | s | AMPLE UNI | T 12 | | | URVEYE | | <u>*′</u> | - | <u> </u> | | ng . | s | LAB SIZE | | | | | JH/DE | | | | | | | | 12.5 X 15 | FT | | 9 | | | • | • | • | 3. LONG
TRAN
DIAG
CRAC
4. "D" C
5. JOINT
DAMA | I-UP IER BREAK SITUDINAL/ ISVERSE/ ONAL CK CRACK | 11.
12.
13.
14. | SCALING/M.
CRACK/CRA
SETTLEMEN
FAULT
SHATTERED
SLAB
SHRINKAGE
CRACK
SPALLING -
JOINTS | .ZING
IT/
D | | 7 | | | | • | • | 7. PATC
UTILI
8. POPO
9. PUMP
DIST. | ITY CUT | | SPALLING -
CORNER | DEDUCT | | 6 | DIREC | TION OF S | UHVEY | 12.5 | 1 | TYPE 2 | SEV. | SLABS | % | VALUE
4 | | 1 | | - | 1 | | 77 | 3 | | 3 | 15 | 11 | | 5 | | | | 3м | 15 | 3 | м | , | 5 | 11 | | | | | | | 1 | 10 | м | 1 | 5 | 7 | | 4 | | 3L | 12L | | | 12 | L
L | 2 | 10 | 3 | | 3 | | | 3L | 151 | | | | | | | | 2 | | 10M | 31. | | | DEDUCT TOTA | AL | | | 46 | | , | 15L | | | | | CORRECTED | PCI = 100 - | LUE (CDV)
- CDV =
GC | | 32 | Figure A-9. Jointed rigid pavements - condition survey data sheet Figure A-25. Corrected deduct values for jointed rigid pavements Airport: World International Airport Facility: Taxiway 1 Total No. of Sample Units: 5 Date of Survey: 15 March 1979 | Sample
Unit
No. | No. of
Slabs | Slab
Size | PCI | Sample
Unit
No. | No. of Slabs | Slab
<u>Size</u> | <u>PCI</u> | |-----------------------|-----------------|------------------|-----|-----------------------|--------------|---------------------|------------| | 1 | 20 | 12.5 x 15 | 68 | | | | | | 2 | 20 | 12.5 x 15 | 64 | | | | | | 3 | 20 | 12.5 x 15 | 64 | | | | | | <u></u> | 20 | 12.5 x 15 | 74 | | | | | | 5 | 20 | 12.5 x 15 | 28 | | | | | Average PCI for Feature: 62 Condition Rating: Good Figure 4-07. Feature summary - jointed rigid pavement | | | | | CONDIT | | EXIBLE PAV
Y DATA SHE | | MPL | E UNIT | | | | |-------------------|------|-----------------------|------------------|-----------|-------------------------|--------------------------|---------------------------------------|-------|----------|----------|-----------------|-------------| | AIRE | ORT | | D INTERNAT | | | | | | | ٥ | ATE
5/2 | 6/79 | | FAC | LIT | Y | | | FEATURE | Ť-11 | · · · · · · · · · · · · · · · · · · · | SA | MPLE UN | IT 4 | | | | SUR | /EYI | TXY E | | | <u> </u> | 1-11 | AREA OF SA | MPL | <u> </u> | | | | | <u> </u> | | JH/DE | | | | | | | 5000 S | | | | | ١. | | | | TRESS TYP | _ | | ĺ | | SK | ETCH. | | | | | | LIGATOR
EEDING | CRACKING | | PATCHING
POLISHED AG | GREGATE | - | | 10 | 00· | | H | | 3. | BLO | OCK CRA | CKING | | | EATHERING | ▎╶┰├─ | | | | | ጎ | | | | RRUGAT
PRESSIO | | | RUTTING
SHOVING FRE | OM PCC | | | | | | | | | | BLAST | • | | LIPPAGE CR | | 50' | | | — | · · | + € | | 1 | | | TION (PCC) | | WELL | | | | | | | | | | | NG. & TR
. SPILLA: | ANS. CRACK
GE | KING | | | | | | <u> </u> | | ٠ : | | 77 | | | | | | EXISTING DIST | RESS TYPES | | _ | | | | | | | | , | 5 | | 8 | 12 | | | | 1 | | | | | 4 7 | K 4 M | 6 X 4 | | 10 L | 3 X 10 M | | | _ | | | | | | 2) | (31 | | | 5 L | - | | | | | | | | | | | | | 15 L | | | | | | | | | | | | | | 5 M | | | | | | | | | | | | | | 10 L | | | | | | | | | | | | | | 5 M | · | _ | ٢ | 6.5 | QFT | 24 SQ F | т | 40 FT | | | | | | | | TOTAL
SEVERITY | ~ | 16 S | QFT | | | 10 FT | 30 SQ FT | | | | | | | T S | н | | | | | | | | | | | | | | | | | | | CI CALCULATI | ON | | | | | | | D | TYP | E SS | SEVERI | | DENSITY | DEDUCT
VALUE | | | | | | | | | | · | L | | 0.22 | 7 | _] | | | | | | | | | 1 | M | | 0.32 | 19 | PCI | - 100 | - CDV - | | 75 | | | <u> </u> | | 5 | L | | 0.48 | 2 | _ | | | | | | | <u> </u> | 1 | B | L | | 0.80 | 5 | _ | | | | | | | | - 1 | B | M | | 0.20 | 5 | ┥ | TING | _ | | | | | | 1 | 2 | M | _ | 0.60 | 7 | ⊣ ^^ | 1140 | | VERY G | OOC | | | DED | UCT | TOTAL | L | | | | \dashv | | | | | | | — | | | OUCT VALUE | (CDV) | | 45 | | | | | | | | | | | | | | 25 | i | | | | | | Figure A-28. Flexible pavements - condition survey data sheet Figure A-45. Corrected deduct values for flexible pavements ### APPENDIX D # MINITAB SOFTWARE CALCULATIONS AND MODELS DERIVED # INCLUDES ALL PAVEMENT CATEGORIES - 1. APPLICABLE DATA POINTS - 2. REGRESSION ANALYSIS OF WASHINGTON DATA - 3. REGRESSION ANALYSIS OF OREGON DATA - 4. COMBINED STATES DATA REGRESSION ANALYSIS | RSCH PLOT | I DATA | |-----------|--------| |-----------|--------| | | PCC AGE | PCC PCI | 2-3"AC/6-8" | 2-3/6-8 PCI | WWII AGE | WWII PCI | 2-3/>8 AGE | 2-3/>8 PCI | |----|---------|---------|-------------|-------------|-----------|----------|------------|------------| | 1 | 43.000 | 86.000 | 0.000 | 100.000 | 0.000 | 100.000 | 13.000 | 95.000 | | 2 | 46.000 | 84.000 | 13.000 | 64.000 | 44.000 | 54.000 | 16.000 | 90.000 | | 3 | 43.000 | 33.000 | 10.000 | 67.000 | 43.000 | 47.000 | 13.000 | 100.000 | | 4 | 46.000 | 26.000 | 13.000 | 82.000 | 46.000 | 39.000 | 16.000 | 92.000 | | 5 | 45.000 | 84.000 | 17.000 | 80.000 | 46.000 | 55.000 | 19.000 | 90.000 | | 6 | 49.000 | 81.000 | 20.000 | 55.000 | 49.000 | 45.000 | 23.000 | 87.000 | | 7 | 45.000 | 78.000 | 24.000 | 51.000 | 47.000 | 52.000 | 4.000 | 89.000 | | 8 | 49.000 | 67.000 | 16.000 | 86.000 | 43.000 | 49.000 | 8.000 | 84.000 | | 9 | 44.000 | 40.000 | 20.000 | 77.000 | 46.000 | 42.000 | 4.000 | 90.000 | | 10 | 48.000 | 33.000 | 14.000 | 29.000 | 43.000 | 77.000 | 8.000 | 82.000 | | 11 | 44.000 | 47.000 | 18.000 | 18.000 | 46.000 | 59.000 | 8.000 | 89.000 | | 12 | 48.000 | 26.000 | 3.000 | 94.000 | | | 11.000 | 85.000 | | 13 | 44.000 | 72.000 | 6.000 | 90.000 | | | 18.000 | 70.000 | | 14 | 47.000 | 69.000 | 15.000 | 71.000 | | | 21.000 | 48.000 | | 15 | 1.000 | 94.000 | 18.000 | 49.000 | | | 1.000 | 96.000 | | 16 | 5.000 | 78.000 | 12.000 | 88.000 | | | 5.000 | 92.000 | | 17 | 0.000 | 100.000 | 15.000 | 83.000 | | | 1.000 | 95.000 | | 18 | | | 2.000 | 92.000 | | | 5.000 | 90.000 | | 19 | | | 6.000 | 88.000 | | | 0.000 | 100.000 | | 20 | | | 37.000 | 79.000 | | | | | | 21 | | | 41.000 | 75.000 | | | | | | 22 | | | 23.000 | 88.000 | | | | | | 23 | | | 27.000 | 83.000 | | | | | | 24 | | | 4.000 | 88.000 | | | | | | 25 | | | 8.000 | 77.000 | | | | | | 26 | | | | | | | | | | 27 | | | | | | | | | | 28 | | | | | | | | | | 29 | | | | | | | | | | 30 | | | | | 1 | | | | | 31 | | | | | | | | | | 32 | | | | | / | | | | | 33 | | | | | | | | | | 34 | | | | | | | | | | 35 | | | | | . 7 | | | | | 36 | | | | | φ | | | | | 37 | | | | | | | | | | | PCC AGE | PCC PCI | 2-3"AC/6-8" | 2-3/6-8 PCI | WWII AGE | WWII PCI | 2-3/>8 AGE | 2-3/>8 PCI | |----|---------|---------|-------------|-------------|----------|----------|------------|------------| | 1 | 43.000 | 86.000 | 0.000 | 100,000 | 0.000 | 100,000 | 13.000 | 95.00 | | 2 | 46.000 | 84.000 | 13.000 | 64,000 | 44.000 | 77.000 | 16.000 | 90.00 | | 3 | 43.000 | 33.000 | 10.000 | 67.000 | 47.000 | 78.000 | 13.000 | 100.00 | | 4 | 46.000 | 26.000 | 13.000 | 82.000 | 44.000 | 54.000 | 16.000 | 92.00 | | 5 | 45.000 | 84.000 | 17.000 | 80,000 | 43,000 | 47.000 | 19.000 | 90.00 | | 6 | 49.000 | 81.000 | 20.000 | 55.000 | 46.000 | 39.000 | 23.000 | 87.00 | | 7 | 45.000 | 78.000 | 24.000 | 51.000 | 46.000 | 55.000 | 4.000 | 89.00 | | 8 | 49.000 | 67.000 | 16.000 | 86.000 | 49.000 | 45.000 | 8.000 | 84.00 | | 9 | 44.000 | 40.000 | 20.000 | 77.000 | 47.000 | 52.000 | 4.000 | 90.00 | | 10 | 48.000 | 33.000 | 14.000 | 29.000 | 43.000 | 49.000 | 8.000 | 82.00 | | 11 | 44.000 | 47.000 | 18,000 | 18.000 | 46.000 | 42.000 | 8.000 | 89.00 | | 12 | 48.000 | 26.000 | 3.000 | 94.000 | 43.000 | 77.000 | 11.000 | 85.00 | | 13 | 44.000 | 72.000 | 6.000 | 90,000 | 46,000 | 59.000 | 18.000 | 70.00 | | 14 | 47.000 | 69.000 | 15.000 | 71.000 | | 00.000 | 21.000 | 48.00 | | 15 | 0.000 | 100.000 | 18.000 | 49,000 | | | 0.000 | 100.00 | | 16 | | | 12.000 | 88.000 | | | 0.000 | .00.00 | | 17 | | | 15.000 | 83.000 | | | | | | | >3"/B AGE | >3"/B PCI | AC OL AGE | AC OL PCI | BST AGE | BST PCI | SS AGE | SS PCI | |----|-----------|-----------|-----------|-----------|---------|---------|--------|---------| | 1 | 0.000 | 100.000 | 0.000 | 100.000 | 0.000 | 100.000 | 0.000 | 100.000 | | 2 | 13.000 | 83.000 | 13.000 | 96.000 | 12.000 | 61.000 | 17.000 | 60.000 | | 3 | 17.000 | 75.000 | 16.000 | 91.000 | 15.000 | 34.000 | 21.000 | 55.000 | | 4 | 13.000 | 86.000 | 10.000 | 89.000 | 2.000 | 82.000 | 17.000 | 53.000 | | 5 | 17.000 | 80.000 | 13.000 | 84.000 | 5.000 | 60.000 | 21.000 | 43.000 | | 6 | 18.000 | 81.000 | 13.000 | 88.000 | 1.000 | 98.000 | 7.000 | 72.000 | | 7 | 21.000 | 68.000 | 17.000 | 83.000 | 4.000 | 95.000 | 11.000 | 70.000 | | 8 | 2.000
 90.000 | 1.000 | 97.000 | 2.000 | 79.000 | 2.000 | 68.000 | | 9 | 6.000 | 86.000 | 5.000 | 90.000 | 6.000 | 46.000 | 6.000 | 49.000 | | 10 | 27.000 | 93.000 | 3.000 | 89.000 | 2.000 | 58.000 | 12.000 | 88.000 | | 11 | 31.000 | 91.000 | 7.000 | 81.000 | 6.000 | 50.000 | 15.000 | 70.000 | | 12 | | | 8.000 | 86.000 | 3.000 | 52.000 | 9.000 | 77.000 | | 13 | | | 11.000 | 84.000 | 6.000 | 42.000 | 12.000 | 72.000 | | 14 | | | 12.000 | 68.000 | 1.000 | 73.000 | 5.000 | 57.000 | | 15 | | | 15.000 | 65.000 | 4.000 | 68.000 | 8.000 | 40.000 | | 16 | | | 11.000 | 79.000 | 3.000 | 91.000 | 2.000 | 83.000 | | 17 | | | 15.000 | 74.000 | 7.000 | 88.000 | 6.000 | 77.000 | | 18 | | | 10.000 | 72.000 | 8.000 | 80.000 | 2.000 | 71.000 | | 19 | | | 13.000 | 58.000 | 12.000 | 77.000 | 6.000 | 68.000 | | 20 | | | 10.000 | 68.000 | | | 1.000 | 77.000 | | 21 | | | 13.000 | 59.000 | | | 5.000 | 57.000 | | 22 | | | 14.000 | 75.000 | | | 1.000 | 65.000 | | 23 | | | 17.000 | 70.000 | | | 5.000 | 64.000 | | 24 | | | 1.000 | 92.000 | | | | | | 25 | | | 4.000 | 83.000 | | | | | | 26 | | | 10.000 | 87.000 | | | | | | 27 | | | 14.000 | 83.000 | | | | | | 28 | | | 2.000 | 83.000 | | | | | | 29 | | | 6.000 | 76.000 | | | | | | 30 | | | 7.000 | 87.000 | | | | | | 31 | | | 11.000 | 79.000 | | i | | | | 32 | | | 7.000 | 77.000 | | | | | | 33 | | | 11.000 | 68.000 | | | | | | 34 | | | 4.000 | 92.000 | | | | | | 35 | | | 8.000 | 89.000 | | | | | | 36 | | | 1.000 | 91.000 | | | | | | 37 | | | 5.000 | 89.000 | | | | | į . 1 | | >3"/B AGE | >3"/B PCI | AC OL AGE | AC OL PCI | BST AGE | BST PCI | SS AGE | SS PCI | |----|-----------|-----------|-----------|-----------|---------|---------|--------|---------| | 1 | 0.000 | 100.000 | 0.000 | 100.000 | 0.000 | 100.000 | 0.000 | 100.00(| | 2 | 13.000 | 83.000 | 13.000 | 96.000 | 12.000 | 61.000 | 17.000 | 60.00(| | 3 | 17.000 | 75.000 | 16.000 | 91.000 | 15.000 | 34.000 | 21.000 | 55.00(| | 4 | 13.000 | 86.000 | 10.000 | 89.000 | 2.000 | 82.000 | 17.000 | 53.000 | | 5 | 17.000 | 80.000 | 13.000 | 84.000 | 5.000 | 60.000 | 21.000 | 43.00(| | 6 | 18.000 | 81.000 | 13.000 | 88.000 | 1.000 | 98.000 | 7.000 | 72.00(| | 7 | 21.000 | 68.000 | 17.000 | 83.000 | 4.000 | 95.000 | 11.000 | 70.000 | | 8 | | | 1.000 | 97.000 | 2.000 | 79.000 | 2.000 | 68.00(| | 9 | | | 5.000 | 90.000 | 6.000 | 46.000 | 6.000 | 49.000 | | 10 | | | 3.000 | 89.000 | 2.000 | 58.000 | 12.000 | 88.00(| | 11 | | | 7.000 | 81.000 | 6.000 | 50.000 | 15.000 | 70.00(| | 12 | | | 8.000 | 86.000 | 3.000 | 52.000 | 9.000 | 77.00(| | 13 | | | 11.000 | 84.000 | 6.000 | 42.000 | 12.000 | 72.000 | | 14 | | | 12.000 | 68.000 | 1.000 | 73.000 | 5.000 | 57.000 | | 15 | | | 15.000 | 65.000 | 4.000 | 68.000 | 8.000 | 40.000 | | 16 | | | 11.000 | 79.000 | 3.000 | 91.000 | 2.000 | 83.000 | | 17 | | | 15.000 | 74.000 | 7.000 | 88.000 | 6.000 | 77.000 | | 18 | | | 10.000 | 72.000 | | | | | | 19 | | | 13.000 | 58.000 | | | | | | 20 | | | 10.000 | 68.000 | | | | | | 21 | | | 13.000 | 59.000 | | | | | | 22 | | | 14.000 | 75.000 | | | | | | 23 | | | 17.000 | 70.000 | | | | | | 24 | | | 1.000 | 92.000 | | | | | | 25 | | | 4.000 | 83.000 | | | | | | | | | | PLOT DAT | A (OR) | | Wed, Mar | 4, 1992 2:3 | |----|-------------|-------------|------------|------------|-----------|-----------|-----------|-------------| | | 2-3"AC/6-8B | 2-3/6-8 PCI | 2-3/>8 AGE | 2-3/>8 PCI | >3"/B AGE | >3"/B PCI | AC OL AGE | AC OL PCI | | 1 | 37.000 | 79.000 | 0.000 | 100.000 | 0.000 | 100.000 | 0.000 | 100.00 | | 2 | 41.000 | 75.000 | 1.000 | 96.000 | 27.000 | 93.000 | 10,000 | 87.00 | | 3 | 23.000 | 88.000 | 5.000 | 92,000 | 31.000 | 91.000 | 14,000 | 83.00 | | 4 | 27.000 | 83.000 | 1.000 | 95,000 | 2.000 | 90.000 | 2.000 | 83.00 | | 5 | 4.000 | 88.000 | 5.000 | 90.000 | 6.000 | 86.000 | 6.000 | 76.00 | | 6 | 8.000 | 77.000 | | | 0.000 | 55.555 | 7.000 | | | 7 | 2.000 | 92.000 | | | | | | 87.00 | | 8 | 6.000 | 88.000 | | | | | 11.000 | 79.00 | | 9 | | | | | | | 7.000 | 77.00 | | 10 | | | | | | | 11.000 | 68.00 | | | | | | | | | 4.000 | 92.00 | | 11 | | | | | | | 8.000 | 89.00 | | 12 | | | | | | | 1.000 | 91.00 | | 13 | | | | | | | 5.000 | 89.00 | | 4 | | BST AGE | BST PCI | SS AGE | SS PCI | PCC AGE | PCC PCI | |----|----|---------|---------|--------|---------|---------|---------| | | 1 | 0.000 | 100.000 | 0.000 | 100.000 | 0.000 | 100.000 | | | 2 | 8.000 | 80.000 | 2.000 | 71.000 | 1.000 | 94.000 | | ž. | 3 | 12.000 | 77.000 | 6.000 | 68.000 | 5.000 | 78.000 | | | 4 | | | 1.000 | 77.000 | 0.000 | 70.000 | | | 5 | | | 5.000 | 57.000 | | | | | 6 | | | 1.000 | 65.000 | | | | ř | 7 | | | 5.000 | 64.000 | | | | | 8 | | | | | | | | | 9 | | | | | | | | | 10 | | | | | | | | | 11 | | | | | | | | | 12 | | | | | | | | | 13 | | | | | | | ### WASHINGTON PAVEMENTS # 2 - 3 INCHES OF AC ON 6 - 8 INCHES OF BASE Includes: Re Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. Equations with c6 and c7 are raised to the 3 and 3.5 powers. ``` 2 regression equation is 1.1 = 99.1 - E.14 CB Stdev t-matic 11.58 8.56 Coef 99.11 -redictor onstant -2.1406 Ø.7703 -2.78 \alpha = 19.20 R-so = 34.0% R-sc(ady) = 29.6% Analysis of Variance 55 OURCE DF OURCE DF SS M8 egression 1 2845.7 2845.7 Ennon 15 5528.2 368.5 Ermon 15 i⊙tal 1 € 8373.9 Lausual Observations Fit Stdev.Fit Residual St.Resid os. C2 D1 . j denotes an obs. with a large st. resid. I INTINUE? 4"A/ 88 12 - TAX 83 15 ATAN end it ROWS READ "B / repress of 1 c2 the repression equation is ... = 99.5 − 1.78 Cd 00e: 99.827 ا به، ۲۰ Stdev t-ratio edictor 14.97 6.669 . nstant J. 4481 -3.98 -1.7842 R = 50 = 54.9\% R = 90 (adj) = 51.5\% = 10.99 finalvsis of Variance DGURCE DF 55 DECE DF SS rednession 1 1915.5 nnon 13 1570.9 stal 14 3486.4 1915.5 120.8 ``` $\forall \exists \, \exists \, \exists \, \rightarrow$ MTB > let c3=c2**1.5 The regression equation is C1 = 95.0 - 0.356 C3 Predictor Coef Stdev t-ratio Constant 95.033 5.622 16.90 C3 -0.35619 0.08980 -3.97 s = 11.02 R-sq = 54.8% R-sq(adj) = 51.3% Analysis of Variance SOURCE DF SS MS Regression 1 1908.9 1908.9 Error 13 1577.5 121.3 Total 14 3486.4 MTB) regress of 1 c4 The regression equation is 31 = 91.7 - 0.0717 C4 Predictor Coef Stdev t-ratio Donstant 91.669 5.049 18.16 04 -0.07166 0.01868 -3.84 s = 11.21 R-sq = 53.1% R-sq(adj) = 49.5% Analysis of Variance SOURCE DF SS MS Regression 1 1851.4 1851.4 Ennor 13 1635.0 125.8 Total 14 3486.4 Unusual Observations Obs. C4 C1 Fit Stdev.Fit Residual St.Resid 7 576 51.00 50.40 7.23 0.60 0.07 x x denotes an obs. whose X value gives it large influence. MTB > ``` IMTB > regress of 1 c5 The regression equation is √C1 = 89.1 - 0.0144 C5 edictor Coef Stdev t-ratio 25 -Ø. Ø14438 Ø. ØØ3933 -3.67 s = 11.48 R-sq = 50.9% R-sq(adj) = 47.1% Analysis of Variance SS 1774.6 1711.8 SOURCE DF MS Regression 1 1774.€ Ennon 13 Total 14 131.7 3485.4 Unusual Observations 7 2822 51.00 48.41 8.03 2.59 0.32 x Ø.32 X X denotes an obs. whose X value gives it large influence. MTB > MTB > regress of 1 c6 equation is _1 = 87.2 - 0.00291 C6 Predictor Coef Lonstant 87.192 Stdev t-ratio 4.449 19.60 56 -0.0029071 0.0008305 -3.50 _{5} = 11.75 R-sq = 48.5% R-sq(adj) = 44.6% analysis of Variance SS 1691.6 1794.8 SOURCE DF MS Repression 1 1691.6 innor 13 Total 14 138.1 Total 3486.4 ynusual Observations Thusual Observations jbs. CE C1 Fit Sidev.Fit Residual St.Resid 7 13824 51.พิพิ 47.พิพิ 8.77 4.พิพิ พิ.51 X t denotes an obs. whose X value pives it large influence. MTE > ``` ### **OREGON PAVEMENTS** # 2 - 3 INCHES OF AC ON 6 - 8 INCHES OF BASE Includes: **Regression Equations** R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. Equations with c6 and c7 are raised to the 3 and 3.5 powers. ``` ~~B) regress c1 1 c2 The regression equation is 31 \approx 91.5 - 0.361 \text{ CB} Predictor Constant Coef Stdev 91.486 2.926 -0.3607 0.1319 Coef Stdev t-ratio Constant 31.27 œ -2.73 s = 5.890 R-sq = 51.6\% R-sq(ad_3) = 44.7\% Analysis of Variance SOURCE DF SS Regression 1 259.39 [Ennor 7 242.63 [Intal 8 502.22 259.39 34.69 Unusual Observations C1 Fit Stdev.Fit Residual St.Resid 77.00 88.60 2.26 -11.60 -2.13R C2 8.0 7 / denotes an obs. with a large st. resid. MTE > MID > regress of 1 co The regression eduation is .1 = 90.2 - 0.0533 DI Predictor Coef Stdev t-matio Lonstant 90.216 2.767 32.61 03 -0.05334 0.02127 -2.51 /redictor 0.02127 -2.51 ್ತ = 6.148 R-so = 47.3% R-so(adj) = 39.8% Analysis of Variance SOURCE DF 237.67 264.56 SS MS Regression 1 237.67 エアとうできつ 7 37. 79 8 unusual Observations Dos. C3 C1 -2.13R arphi deriotes ar obs. With a large st. resid. 3 > ``` ``` MTB > regress of 1 c4 The regression equation is C1 = 89.6 - 0.00829 C4 edictor Coef Stdev Constant 89.635 2.674 t-matio Constant 33.52 -0.008293 0.003416 -글. 43 s = 6.241 R-sq = 45.7\% R-sq(adj) = 38.0\% Analysis of Variance SOURCE DF SS 55 229.56 272.66 MS Regression 1 Error 7 229.56 Error 38.95 E Total 502.22 Unusual Observations)bs. C4 C1 Fit Stdev.Fit Residual St.Resid 7 64 77.00 89.10 2.54 -12.10 -2.12R ે denotes an obs. with a large st. resid. MTB > 3 > regress of 1 of The regression equation is 131 = 89.3 - 0.00130 C5 Predictor Coef Stdev Constant 89.285 2.613 t-ratio 34.17 Ø. ØØØ5461 -2.39 a = 6.286 R-sq = 44.9% R-sq(adj) = 37.1% Analysis of Variance 30URCE DF SS Regression 1 225.61 576.61 SOURCE DF 225. 61 Ennon 39.52 Total 8 502.22 Unusual
Observations C5 C1 Fit Stdev.Fit Residual St.Resid 181 77.00 89.05 2.55 -12.05 -2.10R R denotes an obs. with a large st. resid. KTE > ``` ### **COMBINED PAVEMENTS** ## 2 - 3 INCHES OF AC ON 6 - 8 INCHES OF BASF Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. Equations with c6 and c7 are raised to the 3 and 3.5 powers. e regression equation is C1 = 82.0 - 0.486 C2 Predictor Coef Constant 81.968 Coef Stdev t-ratio 7.961 10.30 Da l -Ø.4855 Ø.428Ø -1.13 (R-sq = 5.3%s = 20.01 $R-sc(ad_1) = 1.2%$ Analysis of Variance SOURCE DF Regnession 1 Ennon 23 Fotal 24 55 MS 515.3 515.3 400.3 9208. O 9723.4 Unusual Observations Unusual Observations Column 1 Fit Stdev.Fit Residual St.Residual 0.86 X Ø.79 X CONTINUES The regression equation is $\Box 1 = 77.7 - 0.0488 \ \Box 3$ Stdev t-ratio 6.307 12.32 Fredictor Coef Coef 77.704 Constant 12.32 . 3 -0.04879 -0.73 0.06639 s = දි**0.**32 R-so = 2.3% R-so(adj) = 0.0% malysis of Variance SOURCE DF SS Regression 1 223.1 Ennon 23 9500.3 Total 24 9723.4 MS 223.1 413.1 Crusual Observations 66.72 10.91 12.28 64.90 13.25 10.10 79.00 Ø.72 X £1 263 75. ØØ 0.EE X CONTINUE? The regression equation is C1 = 75.8 - 0.0047 C4 Predictor Coef Stdev 75.775 t-ratio Constant 5.457 13.89 | SOURCE | DF | SS | MS | |------------|----|--------|-------| | Regression | 1 | 84.0 | 84.0 | | nom | 23 | 9639.3 | 419.1 | | , cal | 24 | 9723.4 | | | | | | | مريونون والمراون يتعارف المراون والمراون والمراون والمراون والمراون والمراون والمراون والمراون والمراون والمراون | Obs. | €4 | C1 | Fit | Stdev.Fit | Residual | St.Resid | |------|------|-------|-------|-----------|----------|----------| | 10 | 196 | 29.00 | 74.86 | 4.38 | -45.86 | -2.29R | | 11 | 324 | 18.00 | 74.26 | 4.10 | -56.26 | -2.81R | | 20 | 1369 | 79.00 | 69.38 | 11.42 | 9.62 | Ø.57 X | | j 21 | 1681 | 75.00 | 67.93 | 14.51 | 7.07 | Ø.49 X | CONTINUE? The regression equation is C1 = 74.9 - 0.00041 C5 | Predictor | Coef | Stdev | t-ratio | |-----------|-----------|----------|---------| | Constant | 74.864 | 4.992 | 15.00 | | 35 | -0.000407 | 0.001642 | -0.25 | $$s = 20.53$$ R-sq = 0.3% R-sq(adj) = 0.0% inalysis of Variance | SOURCE | DF | SS | MS | |----------|----|--------|-------| | aression | 1 | 25.9 | 25.9 | | L. COM | 23 | 9697.5 | 421.6 | | Total | 24 | 9723.4 | | ### Unusual Observations | Jbs. | C 5 | C1 | Fit | Stdev.Fit | Residual | St.Resid | |------|------------|--------|-------|-----------|----------|----------| | 10 | 733 | 29.00 | 74.57 | 4.42 | -45.57 | -2.27R | | 1.1 | 1375 | 18. QQ | 74.30 | 4.15 | -56.30 | -2.80R | | £ Ø | 8327 | 79.00 | 71.48 | 11.58 | 7.5≳ | Ø.44 X | | 골1 | 10764 | 75. ØØ | 70.48 | 15.39 | 4.5≥ | 0.33 X | JONTINUE? a regression equation is 21 = 99.2 - 1.99 C2 Predictor Coef Stdev t-ratio Constant 99.17 11.55 8.59 C2 -1.9854 0.7712 -2.57 s = 19.65 R-sq = 28.0% R-sq(adj) = 23.6% Analysis of Variance SOURCE DF SS MS Regression 1 2558.9 2558.9 Error 17 6564.3 386.1 Total 18 9123.2 Unusual Observations Fit Stdev.Fit Residual St.Resid Œ C1 Obs. Ø.83 100.00 99.17 11.55 0.05 X Ø. Ø 1 -42.37 -2.22R 71.37 4.51 29.00 14.0 10 -2.41R 63.43 5.56 -45.43 18.00 11 18.0 ? denotes an obs. with a large st. resid. CONTINUE? The regression eduation is 11 = 93.8 - 0.398 C3 Predictor Coef Stdev t-ratio Constant 93.753 9.721 9.64 Constant -0.3985 0.1561 -2.55 = 19.70 R-sq = 27.7% R-sq(adj) = 23.4% Analysis of Variance OURCE DF SS MS regression 1 2527.0 2527.0 Ennon 17 6596.1 388.0 otal 18 9123.2 Unusual Observations Fit Stdev.Fit Residual St. Resid C1 €3 Dbs. -43.88 -2.29R 72.88 4.54 29.00 52 10 5.61 -45.32 -2.40R 7E 18.00 63.32 1.1 ? denotes an obs. with a large st. resid. ₽ > The regression equation is C1 = 89.7 - 0.0797 C4 s = 19.89 R-sq = 26.3% R-sq(adj) = 22.0% Analysis of Variance SOURCE DF SS MS Regression 1 2399.6 2399.6 Ennon 17 6723.5 395.5 Total 18 9123.2 Unusual Observations Obs. C4 C1 Fit Stdev.Fit Residual St.Resid 7 576 51.00 43.76 12.26 7.24 0.46 X 10 196 29.00 74.05 4.65 -45.05 -2.33R 11 324 18.00 63.84 5.59 -45.84 -2.40R R denotes an obs. with a large st. resid. CONTINUE? The regression equation is 01 = 86.5 - 0.0159 C5 Onedictor Coef Stdev t-ratio Constant 86.482 7.778 11.12 15 -0.015860 0.006756 -2.35 s = 20.13 R-sq = 24.5% R-sq(adj) = 20.0% Inalysis of Variance SOURCE DF SS MS Regression 1 2233.6 2233.6 Ennor 17 6889.5 405.3 Total 18 9123.2 Unusual Observations Obs. C5 C1 Fit Stdev.Fit Residual St.Residual St.Res R denotes an obs. with a large st. resid. CONTINUE? ### WASHINGTON PAVEMENTS 2 - 3 INCHES OF AC ON GREATER THAN 8 INCHES OF BASE ### 국 > regress al 1 al The regression equation is C1 = 96.4 - 0.853 C2 Important Doef Stdev t-matic Constant 96.411 6.457 14.93 C2 -0.8526 0.4684 -1.82 s = 11.87 R-sq = 20.3% R-sq(adj) = 14.2% malysis of Variance SQURCE DF SS MS Regression 1 466.5 466.5 Innon 13 1830.5 140.8 Total 14 2296.9 unusual Observations ୀର ପଥି ପୀ Fit Stdev.Fit Residual St.Resid 15 ଥୀ.ଡ 48.ଡଡ 78.51 5.16 -3ଡ.51 -ଥ.୫େମ denotes an obs. with a large st. resid. mTE > ### TTB > regress of 1 d2 he repression equation is: 11 = 94.6 - 0.877 D2 checictor Coef Stdev thratic Constant 94.596 6.148 15.39 Constant -0.8775 0.4547 -1.93 E = 11.76 R-sq = 25.3% R-sq(adj) = 18.5% ### malvsis of Variance FOURCE DF SS MS fegnession 1 515.3 515.3 innon 11 1588.4 138.4 lotal 12 2037.2 ### musual Observations ରତ୍ତି ପଥି ପଥି Fit Stdev.Fit Residual St.Resid ଏଥି ଥୀ.ଡ 48.ଡଡି 76.17 5.43 କଥିର ଅଧାର a denotes an obs. with a large st. resid. (بے ``` MTB > regress of 1 o3 ``` The regression equation is 01 = 92.3 - 0.173 = 03 | adictor | Coef | Stdev | t-ratio | |----------|----------|---------|---------| | Constant | 92.310 | 5.218 | 17.69 | | 03 | -0.17349 | 0.09077 | -1.91 | $$s = 11.79$$ $R-sq = 24.9%$ $R-sq(adj) = 18.1%$ Analysis of Variance | SOURCE | DF | SS | MS | |------------|-----|--------|-------| | Regression | 1 | 507.9 | 507.9 | | Error | 1 1 | 1529.4 | 139.0 | | Total | 1 ≥ | 2037.2 | | Unusual Observations | Obs. | C3 | C1 | Fit | Stdev.Fit | Residual | St.Resid | |------|----|-------|-------|-----------|----------|----------| | 1.3 | 96 | 48.00 | 75.61 | 5.70 | -27.61 | -2.68R | Redenotes an obs. with a large st. resid. MTE > MTB > regress of 1 c4 = 91.1 - 0.0358 C4 | Predictor | Coef | Stdev | t-ratio | |-----------|----------|----------|---------| | Constant | 91.003 | 4.754 | 19.16 | | 4 | -0.03579 | Ø. Ø1885 | -1.90 | $$s = 11.81$$ R-sq = 24.7% R-sq(adj) = 17.8% Analysis of Variance | BOURCE | DF | SS | MS | |------------|----|--------|-------| | Regression | 1 | 503.0 | 503.0 | | Ennon | 11 | 1534.2 | 139.5 | | Total | 1∄ | ≗ೀತಾ.≘ | | Unusual Observations | Jbs. | €4 | C 1 | Fit St | dev.Fit | Residual | St.Resid | |------|-----|--------|--------|---------|----------|----------| | 13 | 441 | 48. ଉଡ | 75.30 | 5.86 | -27.30 | -2.66R | $[\]mathbb{R}$ denotes an obs. with a large st. resid. MTB > ``` MTB > regress of 1 c5 The regression equation is 101 = 90.3 - 0.00748 C5 Coef Stde∨ 90.294 4.490 Stdev t-matio F. edictor 20.11 Constant -0.007483 0.003981 -1.88 C5 s = 11.84 R-sq = 24.3% R-sq(adj) = 17.4% Analysis of Variance SS 495.3 SOURCE DF MS Repression 1 495.3 1542.0 Error 11 Total 12 140.E 2037.E Total Unusual Observations C5 C1 Fit Stdev.Fit 2021 48.00 75.17 5.97 Fit Stdev.Fit Residual St.Resid 13 -27.17 -2.66R R denotes an obs. with a large st. resid. MTB > The repression equation is = 89.7 - 0.00157 C6 Coef Predictor Stdev t-ratio 89.713 4.326 20.74 Constant -0.0015660 0.0008474 JE -1.85 s = 11.89 R-sq = 23.7% R-sq(adj) = 16.8% Analysis of Vaniance SOURCE DF SS 42~.6 MS 1 482.6 Regression Ennon 11 Total 12 1554.6 141.3 2037.2 ``` Fit Stdev.Fit Residual St.Resid 6.03 -27.21 1.90 X -2.66R 70.66 8.20 16.34 12167 9261 87. QQ 48.00 A denotes an obs. with a large st. resid. 75.21 t denotes an obs. whose X value gives it large influence. 5 MTE > # OREGON PAVEMENTS 2 - 3 INCHES OF AC ON GREATER THAN 8 INCHES OF BASE ``` Predictor Coef Stdev t-ratio 98.138 Constant 1.146 0.3553 LE -1.4741 = 1.711 R-sq = 85.2\% R-sq(ad_3) = 80.2\% Analysis of Variance SOURCE DF SS Regression 1 50.416 8.784 50.416 ್ 4 59.200 otal MTE > *TB \ let c3=c2**1.5 MTB > regress of 1 c3 ``` the regression eduation is Coef СФЕТ 97.476 -й 5065 -0.5903 C1 = 97.5 - 0.590 C3 malysis of Variance SOURCE DF Regression 1 .nnon 3 otal 4 medictor Constant 85.66 MS 2.528 Stdev t-natio 1.267 76.92 MS 46.458 4.247 -3.31 Ø.1785 E = 2.061 R-sq = 78.5% R-sq(adj) = 71.3% SS 46.458 12.742 59.200 -4.15 ^^TA> 95 1 JA) 90 5 DATA) end 5 ROWS READ MTB > regress of 1 c2 C1 = 98.1 - 1.47 C2 The regression equation is ### * ERROR * 2 IS TOO FEW ARGUMENTS 3 > regress of 1 c4. The regression equation is C1 = 97.2 - 0.251 C4 Dredictor Coef Stdev t-ratio Constant 97.206 1.307 74.39 C4 -0.25056 0.08258 -3.03 s = 2.202 R-sq = 75.4% R-sq(adj) = 67.2% Analysis of Variance SOURCE DF SS MS Regression 1 44.650 44.650 Ennon 3 14.550 4.850 otal 4 59.200 MTB) rTB > let c5=c2**2.5 rTB > regress c1 1 c5 he regression equation is A = 97.1 + 0.109 CS Anedictor Coef Stdev t-natio Constant 97.091 1.322 73.44 -0.10943 0.03739 -2.93 z = 2.262 R-sq = 74.1% R-sq(adj) = 65.4% malvsis of Variance OUNCE DF SS MS Regression 1 43.846 43.846 Ennon 3 15.354 5.118 Total 4 59.200 MTB > # COMBINED PAVEMENTS 2 - 3 INCHES OF AC ON GREATER THAN 8 INCHES OF BASE ``` 1 MTB > regress of 1 of The regression eduation is 01 = 96.1 - 0.838 C2 Oredictor Constant Coef Stdev t-ratio 36.140 4.231 22. 72 -2.45 -0.8384 Ø.3423 \mathbb{C}\mathcal{E} 1s = 10.39 R-sq = 26.1% R-sq(adj) = 21.7% Analysis of Variance DF SOURCE SS 647.5 647.5 1 (egression 17 1835.1 Çrnon 107.9 18 2482.E [otal unusual Observations ps. C2 C1 Fit Stdev.Fit Residual St.Resid
78.53 4.40 -30.53 -3.24R 15 48.00 21.0 ? denotes an obs. with a large st. resid. MTE > PTB > recress of 1 c3 the repression equation is .1 = 94.3 - 0.174 C3 Smediator Doef Stdev t-ratio 94.303 3.599 Idristant 26.20 -0.17450 Ø. Ø7Ø2Ø -2.49 s = 10.35 R-sq = 26.7\% R-sq(ad_1) = 22.3\% inalysis of Variance SQURCE 1 -egmession 1 17 DF SS MS 1 661.8 661.8 1820.8 107.1 intal 18 2482.€ Unusual Observations C3 C1 Fit Stdev.Fit 96 48.00 77.51 4.69 Fit Stdev.Fit Residual St.Resid 055. , 15 -29.51 -3.20R A denotes an obs. with a large st. resid. MTB > ``` 1 The regression equation is 21 = 93.3 - 0.0373 C4 #dictor Coef Stdev t-ratio Lonstant 93.279 3.277 28.46 04 -0.03732 0.01484 -2.51 s = 10.32 R-sq = 27.1% R-sq(adj) = 22.8% ### Analysis of Variance SOURCE DF SS MS Regression 1 673.1 673.1 Ennon 17 1809.5 106.4 Total 18 2482.6 #### Unusual Observations | Obs. | €4 | C1 | Fit | Stdev.Fit | Residual | St.Resid | |------|-----|--------|-------|-----------|----------|----------| | 7 | 529 | 87. OO | 73.54 | 6.07 | 13.46 | 1.61 X | | 15 | 441 | 48.00 | 76.82 | 4.89 | -28.82 | -3.17R | % denotes an obs. with a large st. resid. % denotes an obs. whose X value gives it large influence. MTB > # The regression equation is = 92.6 - 0.00802 C5 Predictor Coef Stdev t-ratio Constant 92.602 3.087 30.00 25 -0.008024 0.003172 -2.53 R = 10.30 R-sq = 27.4% R-sq(adj) = 23.1% ### Onalysis of Variance SOURCE DF SS MS Hegnession 1 679.0 679.0 Ennor 17 1803.6 106.1 Sotal 18 2482.6 ### Unusual Observations 55. C5 C1 Fit Stdev.Fit Residual St.Resid 7 2537 87.00 72.25 6.51 14.75 1.85 X 15 2021 48.00 76.39 5.02 -28.39 -3.16R (denotes an obs. with a large st. resid. \times denotes an obs. whose X value gives it large influence. $\mathsf{MTB} \ \rangle$ The regression equation is 21 = 92.1 - 0.00172 CG #dictor Coef Stdev t-ratio Lonstant 92.097 2.965 31.07 106 -0.0017187 0.0006805 -2.53 5 = 10.30 R-sq = 27.3% R-sq(adj) = 23.0% Analysis of Variance SOURCE DF SS MS Regression 1 677.4 677.4 Ennor 17 1805.2 106.2 Total 18 2482.6 Unusual Observations 7 12167 87.00 71.19 6.91 15.81 2.07RX 15 9261 48.00 76.18 5.09 -28.18 -3.15R β denotes an obs. with a large st. resid. denotes an obs. whose X value gives it large influence. MTE β ``` MTB > repress of 1 of ``` The repression equation is 01 = 95.9 - 0.961 C2 ⊐redictor Coef Stdev t-ratio 95.912 Constant 4.058 23.64 -0.9606 02Ø.3362 -2.86 5 = 9.947R-sq = 35.2% R-sq(adj) = 30.9% Analysis of Variance DF SOURCE SS MS Regression 807.95 1 807.95 1484.17 Ennon 15 96.94 fotal 16 2292.12 Unusual Observations Fit Stdev.Fit Residual St.Resid lbs. CE C1 48.00 21.0 13 75.74 4.50 -27.74 -3.13R denotes an obs. with a large st. resid. MITE > *TB > regress c1 1 c3 The regression equation is 11 = 93.6 - Ø.193 C3 Predictor Coef Stdev t-ratio 93.640 constant 3.515 26.64 √23 -0.19295 0.06937 -2.78 5 = 10.04 R-sq = 34.0% R-sq(adj) ≈ 29.6% malysis of Variance DF SOURCE SS MS Regression 1 780.0 780. Ø Emmora 15 1512.1 100.8 ctal 16 2292.1 Inusual Observations Fit Stdev.Fit Residual St.Resid СЗ C1 C1 Fit Stdev.Fit Residual 48.00 75.07 4.80 -27.07 bs. 13 Э6 -3.07R denotes an obs. with a large st. resid. **()** ``` The regression equation is [21 = 92.4 - 0.0399 C4 ``` Redictor Coef Stdev t-matic constant 92.402 3.267 28.28 04 -0.03990 0.01476 -2.70 s = 10.14 R-sq = 32.7% R-sq(adj) = 28.3% ## Analysis of Variance ### Unusual Observations Obs. €4 Fit Stdev.Fit Residual St.Resid C1 5 529 87.00 71.29 6.17 15.71 1.95 X 13 441 48. QQ 74.81 5.01 -26.81 -3.04R R denotes an obs. with a large st. resid. X denotes an obs. whose X value gives it large influence. MTB \rangle # ne regression equation is 01 = 91.6 - 0.00834 C5 Onedictor Coef Stdev thratio Constant 91.622 3.136 29.22 C5 -0.008339 0.003176 -2.63 $\approx = 10.23$ R-sq = 31.5% R-sq(adj) = 26.9% ### Analysis of Variance SOURCE DF SS MS Regression: 1 721.8 721.8 Snnon 15 1570.3 104.7 Total 16 2292.1 ## Unusual Observations Fit Stdev.Fit Residual St.Resid Jbs. C5 C1 5 2537 87.00 70.47 6.62 16.53 2.12RX 13 2021 48.00 74.77 5.14 -26.77 -3.03R R denotes an obs. with a large st. resid. Y denotes an obs. whose X value gives it large influence. 3) # **WASHINGTON PAVEMENTS** GREATER THAN 3 INCHES OF AC ON ANY BASE ``` TA> 81 18 (A) 68 21 DATA) end 7 ROWS READ MTB > regress of 1 c2 The regression equation is C1 = 101 - 1.37 C2 predictor Stdev Coef t-ratio 101.287 3.223 31.43 Constant Ø.2080 CE -1.3739 -6.61 = 3.486 R-sq = 89.7\% R-sq(adj) = 87.7\% Analysis of Variance DF SOURCE SS MS 530.11 Regression 1 530.11 Errican 5 60.75 12.15 590.86 Total € M^+EI \rightarrow 'TB > let c3=c2**1.5 MTB > regress of 1 c3 The regression equation is 21 = 99.8 - 0.309 03 redictor Coef Stdev t-ratio 99.800 Johstant €.61€ 38.20 ÜЗ -0.30895 Ø. Ø4Ø37 -7.65 . = 3.049 R-sq = 92.1% R-sq(adj) = 90.6% "malysis of Variance SOURCE DF SS MS 1 5 544.39 544.39 Regression しまつもつにはつ 46.47 9.29 6 otal 590.86 ``` MTB > MTB) let c4=c2**2 9) regress c1 1 c4 The regression equation is C1 = 97.9 - 0.0668 C4 Predictor Coef Stdev t-ratio Constant 97.902 2.629 37.24 C4 -0.066815 0.009612 -6.95 s = 3.329 R-sq = 90.6% R-sq(adj) = 88.7% Analysis of Variance SOURCE DF SS MS Regression 1 535.45 535.45 Error 5 55.41 11.08 Total 6 590.86 MTB > MTB) let c5=c2**2.5 MTB) recress c1 1 c5 The regression equation is C1 = 96.0 - 0.0142 C5 Predictor Coef Stdev t-ratio Constant 96.042 2.829 33.94 C5 -0.014191 0.002422 -5.86 s = 3.876 R-so = 87.3% R-sq(adj) = 84.7% Analysis of Variance SOURCE DF SS MS Regression 1 515.76 515.76 Ennon 5 75.10 15.02 Total 6 590.86 MTB > ``` TOTA) 90 2 TA) 86 6 DATA) end 5 ROWS READ MTB > regress c1 1 c2 ``` The regression equation is C1 = 92.7 - 0.051 C2 | Smedictor | Coef | Stdev | t-ratio | |-----------|---------|---------|---------| | Constant | 92.676 | 3.733 | 24.83 | | C2 | -0.0512 | Ø. 2007 | -0.26 | s = 5.881 R-sq = 2.1% R-sq(ady) = 0.0% Analysis of Variance | SOURCE | DF | SS | MS | |------------|----|------------------|-------| | Regression | 1 | 2.25 | 2.25 | | Ennon | 3 | 103.75 | 34.58 | | Ec.t all | 4 | 1 (7) €. (7) (7) | | MTB > 4TB > let c3=c2**1.5 4TB > regress c1 1 c3 The regression equation is 01 = 92.3 - 0.0045 = 03 Predictor Coef Stdev t-natio Constant 92.299 3.541 26.07 Company -0.00453 0.03551 -0.13 ្រ = 5.928 R-sq = 0.5% R-sq(adj) = 0.0% Analysis of Variance SOURCE DF SS MS Regression 1 0.57 0.57 Ennon 3 105.43 35.14 Total 4 106.00 HTE > # **OREGON PAVEMENTS** # GREATER THAN 3 INCHES OF AC ON ANY BASE ``` CATA) 90 2 'A> 86 6 DATA) end 3 ROWS READ MTB > regress c1 1 c2 The regression equation is 21 = 97.7 - 2.14 62 ³redictor Coef Stdev t-ratio Constant 97.714 3.614 27. 04 CE -2.1429 Ø. 9897 -2.17 5 = 4.276 R-sq = 82.4% R-sq(adj) = 64.8% Analysis of Variance BOURCE DF SS MS 1 Regression 85.71 85.71 1 Error 18.29 18.29 2 Total 104.00 MTB > let c3=c2**1.5 4TB > let c3=c2**1.5 MTB > regress c1 1 c3 The regression equation is 01 = 96.5 ~ 0.772 C3 Predictor Coef Stdev t-ratio Constant 96.507 4.404 21.91 -Ø.771E 0.5097 -1.51 | = 5.621 R-sq = 69.6\% R-sq(adj) = 39.2% Analysis of Variance BOURCE DF SS MS Regression 72.40 1 72,40 Error 31.60 31.60 fotal 2 104.00 ``` MTB > ``` The regression equation is 101 = 95.8 - 0.288 C4 Coef Stdev Predictor t-ratio 95.836 4.714 -0.2877 0.2254 Constant 20.33 -1.28 C4 s = 6.290 R-sq = 62.0% R-sq(adj) = 23.9% Analysis of Variance SOURCE DF SS 55 64.44 MS Regression 1 64.44 lError 1 39.56 39.56 104.00 Unusual Observations 3 36.0 86.00 85.48 6.27 0.52 1.00 3 \chi^{\rm X} denotes an obs. whose X value gives it large influence. MTB > MTB > regress of 1 c5 the regression equation is C1 = 95.5 - 0.111 C5 Predictor Coef Stdev Constant 95.469 4.852 t-ratio Constant 95.469 -0.11090 19.68 0.09510 -1.17 s = 6.638 R-sq = 57.6\% R-sq(adj) = 15.3\% Analysis of Variance 59.93 44.07 SOURCE DF MS Repression 1 59. 93 Regnessi Ennon 1 2 44.07 104.00 Unusual Observations Obs. C5 C1 Fit Stdev.Fit Residual St.Resid 86.00 85.69 6.63 88.2 0.31 1.00 X X denotes an obs. whose X value gives it large influence. MTB > ``` MTB > regress c1 1 c4 and the second reger, and the # **COMBINED PAVEMENTS** # GREATER THAN 3 INCHES OF AC ON ANY BASE ``` 100TA> 93 27 JA> 91 31 DATA) end 11 ROWS READ MTB > regress c1 1 c2 The regression equation is C1 = 89.9 - 0.313 C2 Predictor Coef Stdev t-ratio 89.935 Constant 5.088 17.68 CE -0.3131 Ø.2846 -1.10 s = 8.916 R-sq = 11.9% R-sq(adj) = 2.1% Inalysis of Variance SOURCE DF SS MS Regression 1 Innon 9 96.24 96.24 715.40 79.49 Cotal 10 811.64 MTB) MTB > let c3=c2**1.5 1TB > regress c1 1 c3 The regression equation is 11 = 87.5 - 0.0340 03 Predictor Coef Stdev t-ratio 4.635 Tonstant 87.516 18.88 -0.03401 0.05360 -0.63 ,s = 9.292 R-sq = 4.3% R-sq(adj) = 0.0% malysis of Variance OURCE DF 34.51 14.5 Regression 1 Ennon 9 4.51 777.12 86.35 otal 12 611.64 ``` , **E** ``` 'v~B > let c4=c2**2 3 > nearess of 1 cm The repression equation is 11 = 86.1 - W. WWE'E C4 1.dev t-ratio 4.264 20.18 -nedictor Coet 86.051 Lonsvant —0.009915 ლ.009915 -0.27 ... 4 y = 9.457 x - sc = 0.8% R-so(adj) = 0.0% malvels of vanishbe DF MS سالات سامت SS 6.72 (#21682108 1) 6.72 .nnon 9 .xsa. 10 804.92 89.44 811.64 MTB > TB > repress of 1 of The repression equation is = 85.2 + 0.00000 C5 Anedictor Coe omstant 85.177 ต.ติติติติติ Stdev t-ratio 3.961 21.51 Ø. ØØ1795 Ø. ØØ R-sq = 0.0% R-sq(adj) = 0.0% = 9.496 Analysis of Variance DE DE SS MS ଉ. ଉତ 1 Ø. ØØ · Regression Error Fotal 9 811.64 90.18 [otal 10 811.64 unusual Observations ps. 05 01 Fit Stdev.Fit Residual St.Resid 5351 91.00 85.19 7.44 5.81 0.98 X denotes an obs. whose X value gives it large influence. MITE > ``` The regression equation is C1 = 96.5 - 1.10 C2 | Predictor | Coef | Stdev | t-ratio | |-----------|---------|--------|---------| | Constant | 96.519 | 2.498 | 38.64 | | D2 | -1.1017 | 0.1814 | -6.07 | s = 3.982 R-sq = 84.0% R-sq(adj) = 81.8% Analysis of Variance | SOURCE | DF | SS | MS | |------------|----|---------|--------| | Regression | 1 | 584.98 | 584.98 | | Ennon | 7 | 111.02 | 15.86 | | fotal | 8 | 696. മമ | | MTB > ş
MTB) let c3=c2**1.5 4TB) regress c1 1 c3 The regression equation is 01 = 95.0 - 0.244 C3 Onedictor Coef Stdev t-natio Constant 95.022 2.196 43.28 13 -0.24407 0.03839 -6.36 s = 3.831 R-sq = 85.2% R-sq(adj) = 83.1% Amalysis of Variance SOURCE DF SS MS Regression 1 593.27 593.27 Ennon 7 102.73 14.68 Fotal 8 696.00 B > ``` ≠>k ``` MTB > let c4=c2**2 ``` 3 > regress c1 1 c4. The regression equation is C1 = 94.0 - 0.0544 C4 Predictor Coef Stdev t-ratio Constant 93.993 2.055 45.74 -0.054443 0.008515 -6.39 s = 3.813 R-sq = 85.4\% R-sq(adj) = 83.3% Analysis of Variance SOURCE DF SS MS Regression 1 594.24 594.24 Error 7 14.54 101.76 Total 8 696.00 MTB > MTB > regress c1 1 c5 ine regression equation is C1 = 93.1 - 0.0121 C5 Dredictor Coef Stdev t-ratio Constant 93.139 2.011 46.31 0.5 -0.012085 0.001952 -6.19 5 = 3.918 R-so = 84.6\% R-sq(adj) = 82.4% Analysis of Variance SOURCE DF SS MS Repression 1 588.56 588.56 Error 7 107.44 15.35 Total 8 696.00 Unusual Observations C5 Ci Fit Stdev.Fit Residual St.Resid Ø 100.00 93.14 2.01 6.86 2.04R R denotes an obs. with a large st. resid. MTB > ``` # WORLD WAR TWO PAVEMENTS Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. Equations with c6 and c7 are raised to the 3 and 3.5 powers. regression equation is regression = 101 - 1.08 C2. Predictor Coef Stdev t-ratio Constant 100.83 10.00 10.08 C2 -1.0820 0.2313 -4.68 s = 10.09 R-sq = 70.9% R-sq(adj) = 67.6% Analysis of Variance 30URCE DF SS MS Regression 1 2226.2 2226.2 Error 9 915.9 101.8 Total 10 3142.2 Unusual Observations Obs. C2 C1 Fit Stdev.Fit Residual St.Resid 1 0.0 100.00 100.83 10.00 -0.83 -0.63 x 10 43.0 77.00 54.31 3.07 22.69 2.36R ? denotes an obs. with a large st. resid. denotes an obs. whose X value gives it large influence. \mbox{MTB} The regression equation is C1 = 101 - 0.160 C3 Predictor Coef Stdev t-ratio Constant 100.601 9.732 10.34 3 -0.15982 0.03339 -4.79 s = 9.923 R-sq = 71.8% R-sq(adj) = 68.7% inalysis of Variance | SOURCE | DF | SS | MS | | Pegression | 1 | 2256.0 | 2256.0 | | Unnon | 9 | 886.2 | 98.5 | | Total | 10 | 3142.2 Inusual Observations ಟರಿಕ. C3 C1 Fit Stdev.Fit Residual St. Resid 1 **(2)** 1 ଅଟ. ଏହା 100.60 9.73 -0.60 -0.31 x . 10 ₽₿₽ 77. QQ 55.54 3.00 31.46 2.27R tenotes an obs. with a large st. resid. $\frac{1}{2}$ denotes an obs. whose X value gives it large influence. $^{\circ}\text{TB}$) The regression equation is C1 = 100 - 0.0234 C4 #dictor Coef Stdev t-natio Sunstant 99.973 9.544 10.47 C4 -0.023384 0.004852 -4.82 s = 9.875 R-sq = 72.1% R-sq(adj) = 69.0% # Analysis of Variance SOURCE DF SS MS Regression 1 2264.6 2264.6 Ennor 9 877.6 97.5 Total 10 3142.2 ### Unusual Observations Obs. C4 C1 Fit Stdev.Fit Residual St.Residual 1 St.Residual 1 St.Residual 2 St.Residual 3 3</t R denotes an obs. with a large st. resid. X denotes an obs. whose X value gives it large influence. $\mbox{\rm MTB}$ $\mbox{\rangle}$ # ? regression equation is $C_{1} = 99.0 - 0.00339 C_{2}$ Predictor Doef Stdev t-natio Constant 98.996 9.431 10.50 C5 -0.0033914 0.0007099 -4.78 s = 9.937 R-sq = 71.7% R-sq(adj) = 68.6% ## Analysis of Variance SOURCE DF SS MS Regression 1 2253.6 2253.6 Exhor 9 888.6 98.7 Total 10 3142.2 # | Unusual Observations | Obs. C5 C1 Fit Stdev.Fit Residual St.Residual 1 St.Residual 1 Obs. Residual 2 Obs. Residual 2 Obs. Residual 3 R denotes an obs. with a large st. res:". x denotes an obs. whose X value gives it large influence. $\forall TB$ \rangle # **WASHINGTON** # AC OVERLAY PAVEMENTS Includes: **Regression Equations** R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. Equations with c6 and c7 are raised to the 3 and 3.5 powers. ``` r TA> 92 1 . (A) 83 4 DATA> end 25 ROWS READ MTB > regress c1 1 c2 The regression equation is C1 = 93.2 - 1.23 C2 Predictor Coef Stdev t-ratio Constant 93.248 4.476 20.83 C2 -1.2309 Ø. 3971 -3.10 s = 10.01 R-sq = 29.5\% R-sq(adj) = 26.4% Analysis of Variance SOURCE DF SS MS Regression 1 963.4 963.4 Error 23 2305.9 100.3 Total €4 3269.4 MTB > DHTAX 98 1 DATA) 83 4 DATA) end 18 ROWS READ MTB > regress of 1 c2 The regression equation is C1 = 94.8 - 1.86 C2 Predictor Coef Stdev t-ratio Constant 94.822 3.544 26.75 \mathbb{C} \mathcal{E} -1.8635 0.3342 -5.58 ⊆ = 6.837 R-sq = 66.0% R-sq(adj) = 63.9% Onalysis of Variance SOURCE DΕ SS MS Regression 1453.1 1 1453.1 Error 16 74B. 0 46.7 Total 17 2201.1 ``` 3 > ``` * ERROR * COMPLETION OF COMPUTATION IMPOSSIBLE MTB > let c3=c2**1.5 MTB > regress of 1 c3 ...e regression equation is -21 = 90.7 - 0.421 \text{ C3} Predictor Coef Stdev t-ratio Constant 90.728 3.138 28.92 ೦ತ -0.42081 0.08214 -5.12 s = 7.218 R-sq = 62.1% R-sq(adj) = 59.8% Analysis of Variance BOURCE DF SS MS Regression 1 1367.5 1367.5 Error 16 Total 17 833.7 52.1 2201.1 MTB > MTB > let c4=c2**2 MTB > repress c1 1 c4 The regression equation is 21 = 88.8 - 0.0980 64 Predictor Coef Stdev t-ratio 88.245 Constant 3.011 29.31 -0.09803 0.02135 -4.59 s = 7.705 R-so = 56.8\% R-sq(adj) = 54.1\% Analysis of Variance 3 SOURCE DF SS MS ≷egression 1 1251.3 1251.3 Error 16 949.9 59.4 Total 17 2201.1 ``` MTE > ``` MTB > repress of 1 c5 The regression equation is C1 = 86.5 - 0.0230 C5 dictor Coef Stdev t-ratio Constant 86.460 2.969 29.13 -0.022978 Ø. ØØ56Ø8 -4.10 | s = 8.193 R-sq = 51.2% R-sq(adj) = 48.2% Analysis of Variance SOURCE DF SS MS Regression 1 1127.0 1127.0 Enron 16 1074.1 67.1 Total 17 2201.1 Unusual Observations Obs. C5 C1 Fit Stdev.Fit Residual St.Resid 1€ 1192 70.00 59.08 4.83 10.92 1.65 X X denotes an obs. whose X value gives it large influence. MTB > ``` ``` *POTA> 92 1 7A) 83 4 (DATA) end 19 ROWS READ MTB > regress c1 1 c2 The regression equation is C1 = 95.9 - 1.96 C2 Predictor Coef Stdev t-ratio 95.919 3.096 Constant 30.99 Ø. 2999 CE -1.9556 ~6.52 s = 6.726 R-sq = 71.4% R-sq(adj) = 69.8% Analysis of Variance SS DF SOURCE MS 1 1923.5 1923.5 Regression Error 17 Total 18 45.2 769.1 2692.6 MTB > ™TB > let c3=-c2**1.5 MTB > regress c1 1 c3 The regression equation is | 81 = 92.2 + 0.453 C3 Stdev t-ratio Coef Predictor 92.202 700 | Constant | 3 2.910 31.68 Ø.45322 0.07827 5.79 ; s = 7.300 R-so = 66.4\% R-so(adi) = 64.4\% Analysis of Variance DF SOURCE SS MS Regression 1 Ennon 17 1786.7 1786.7 90E.0 53.3 Total 18 2692.6 MTE > ``` ``` '''B > let c4=c2**2 3 > regress c1 1 c4 The regression equation is C1 = 89.8 - 0.107 C4 Stdev t-ratio 2.887 31.11 Coef 89.802 ^{• O}redictor Constant -0.10684 0.02104 04 -5.08 s = 7.933 R-so = 60.3% R-so(adj) = 57.9% malysis of Variance SOURCE DF SS kegnession 1 1622.9 innon 17 1069.7 MS 1622.9 innon 17 Total 18 62.9 2692.6 MTE > miss > regress of 1 c5 e regression equation is 01 = 88.0 - 0.0252 C5 -medictor Coef Stdev t-ratio 86.031 2.905 30.31 Constant Ø. ØØ5638 -4.48 -0.025232 s = 8.527 R-sq = 54.1\% R-sq(ad_3) = 51.4\% malvsis of Variance SOURCE DF SS MS 1456.5 1236.1 1456.5 1 7 keoression 17 72.7 nnon 2692.6 18 otal. inusual Observations C5 C C5 C1 Fit Stdev.Fit Residual St.Resid 1.74 X 57.97 4.97 12.03 17 1192 70.00 denotes an obs. whose X value gives it large influence. MTB > ``` Andrew Control of the Control . . . # OREGON # AC OVERLAY PAVEMENTS Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. Equations with c6 and c7 are raised to the 3 and 3.5 powers. ---- ``` DOTA 91 1 JA) 89 5 DATA) end 13 ROWS READ MTB > regress of 1 c2 The regression equation is C1 = 92.4 - 1.17 C2 Predictor Stdev Coef t-ratio 92.409 ¹Constant 3.712 24.89 CE -1.1664 0.4786 ~2.44 s = 6.986 R-so = 35.1\% R-so(ad) = 29.2% Analysis of Variance SOURCE DF SS MS Regression 1 289.90 289.90 Ennon 11 536.87 48.81 Total 12 826.77 MTE) MTB > let c3=c2**1.5 MTB > regress ci 1 c3 The regression equation is C1 = 90.2 - 0.281 C3 Predictor Coef Stdev t-ratio Constant 90.187 3.289 27, 42 ; 33 -0.2808 0.1324 -2.12 5 = 7.304 R-sq = 29.0% R-sq(adj) = 22.6% Analysis of Variance DF SOURCE SS MS Regression 1 239.88 239.88 Error 11 586.89 53.35 Total 12 826.77 æ> ``` ``` The regression equation is C1 = 88.9 - 0.0691 C4 e.edictor Coef Stdev t-ratio 88.851 3.054 29.09 Constant 0.03696 -0.06914 -1.87 04 s = 7.551 R-sq = 24.1\% R-sq(adj) = 17.2\% Analysis of Variance DF SS SOURCE MS 55 199.55 627.22 199.55 Regression 1 Error 11 57.02 12 826.77 Total Unusual Observations Fit Stdev.Fit Residual St.Resid C4 C1 Dos. 7.70 196 83.00 75.30 5.44 3 1.47 X \dot{x} denotes an obs. whose X value gives it large influence. MTE > MTB > regress of 1 ob regression equation is ©1 = 88.0 - 0.0171 C5 Predictor Stdev Coef t-matio Constant 87.953 2.908 30.24 35 -0.01712 0.01029 -1.66 = 7.749 R-sq = 20.1\% R-sq(adj) = 12.8\% Hnalysis of Variance DF SOURCE SS MS Repression 1 166.23 166.23 Ennan 11 EEØ. 54 60.05 826.77 Total 1 ã Unusual Observations Obs. C5 C1 Fit Stdev.Fit Residual St.Resid 3 733 83.00 75.40 5.99 7.60 1.55 1.55 X x denotes an obs. whose X value gives it large influence. g MTE() ``` MTB > regress of 1 c4 ``` --TA> 91 1 . (A) 89 5 DATA) end 11 ROWS READ MTB > regress c1 1 c2 The regression equation is C1 = 94.7 - 1.79 C2
Coef Stdev t-ratio Predictor 94.727 3.701 25.60 Constant -1.79@3 Ø.5567 -3.22 CE s = 6.506 R-so = 53.5% R-sq(adj) = 48.3% Amalysis of Variance DF SOURCE SS MS 437.64 Regression 1 437.64 Error 9 Total 10 380.90 42.32 818.55 MTB > #TB > let c3=c2**1.5 MTB > regress of 1 c3 he regression equation is C1 = 98.5 - 0.507 C3 medictor Coef Stdev t-ratio 92.482 3.243 Constant 28.52 7.3 -0.5066 Ø. 1645 -3.08 s ≈ 6.655 R-sq = 51.3% R-sq(adj) = 45.9% Fanalysis of Variance SOURCE DF SS MS. Repression 1 Ennon 9 420.00 420.00 398.55 44.28 Error 10 "otal 818.55 ``` MTE) ``` MTB) let c4=c2**2 3 > regress c1 1 c4 The regression equation is C1 = 91.1 - 0.146 C4 Stdev Coef Predictor 91.084 2.996 Constant -0.14593 0.04945 04 R-sq = 49.2\% R-sq(adj) = 43.5% 5 = 6.799 Amalysis of Variance DF SS SOURCE 402.51 1 9 Regression 416.04 Ennon 818.55 10 Total MTE > ``` MTB > let c5=c2**2.5 MTB > regress c1 1 c5 The repression equation is C1 = 90.1 - 0.0423 C5 Stdev t-ratio Predictor Coef 2.850 31.62 90.115 Constant -2.83 0.01494 -0.04227 : 5 s = 6.937 R-sq = 47.1% R-sq(adj) = 41.2% t-ratio MS 402.51 46.23 30.40 -2.95 Onalysis of Variance DF SS MS SOURCE 1 9 385.40 385.40 Regression 433.15 48.13 Error 10 818.55 Total MTE > ## COMBINED # AC OVERLAY PAVEMENTS Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. e repression equation is C1 = 90.8 - 1.03 C2 Coef Stdev t-ratio Predictor 3.427 26.50 Constant 90.837 -3.17 Ø.3247 -1.0284 R-sq = 23.3% R-sq(adj) ≈ 21.0% s = 9.332 Analysis of Variance SS MS DF SOURCE 873.69 873.69 1 Regression 2873.91 87.09 33 Ennon 3747.60 34 Cotal Unusual Observations C2 Ci Obs. Fit Stdev.Fit Residual St.Resid 77.47 1.97 18.53 2.03R 96.00 2 13.0 -2.13R 77.47 1.97 -19.47 58.00 19 13.0 1.97 -18.47 -2.02R 77.47 21 13.0 59.00 R denotes an obs. with a large st. resid. MTE > The repression equation is C1 = 88.4 - 0.226 C3 Coef t-ratio Predictor Stdev 30.06 Constant 88.394 2.941 -2.92 Ø. Ø7739 C3 -0.22597 s = 9.500 R-sq = 20.5% R-sq(adj) = 18.1% Analysis of Variance DF 55 SOURCE 769.43 769.43 1 Repression 33 90.25 2978.17 Error 34 3747.60 Total Unusual Observations Fit Stdev.Fit Residual St. Resid Jbs. 63 C1 77.80 1.98 -19.80 -2.13R 46.9 58.00 19 -2.02R 77.80 1.98 -18.80 €1 46.9 59.00 R denotes an obs. with a large st. resid. ā > The regression equation is $5^{\circ} = 86.9 - 0.0513 \text{ C4}$ Predictor Coef Stdev t-ratio Constant 86.917 2.684 32.38 C4 -0.05131 0.01913 -2.68 s = 9.656 R-sq = 17.9% R-sq(adj) = 15.4% Analysis of Variance SOURCE DF SS MS Regression 1 670.94 670.94 Ennon 33 3076.66 93.23 Total 34 3747.60 | Jnusual Observations 355. C4 C1 Fit Stdev.Fit Residual St.Resid 19 169 58.00 78.25 1.97 -20.25 -2.14R 169 **31** 59.00 78.25 1.97 -19.25 -2.04R A denotes an obs. with a large st. resid. MIB > The regression equation is 01 = 85.9 - 0.0117 CS Onedictor Doef Stdev t-ratio Constant 85.873 2.521 34.06 C5 -0.011740 0.004776 -2.46 s = 9.797 R-sq = 15.5% R-sq(adj) = 12.9% Analysis of Variance SOURCE DF SS MS Regression 1 579.97 579.97 Ennor 33 3167.63 95.99 Total 34 3747.60 Unusual Observations C5 C1 Fit Stdev.Fit Residual Sbs. St. Resid 7 1193 71.88 4.14 83.00 11.12 1.25 X 19 ୧୬૩ 58.00 78.7E 1.94 -20.72 -2.16R €1 609 59.00 78.7E 1.94 -19.72 -2.05R 23 1192 70.00 71.88 4.14 -1.88 -Ø.21 X NTINUE? ``` MTB > regress of 1 c2 The regression equation is 131 = 94.9 - 1.86 C2 Stdev ^oredictor Coef t-ratio 94.921 Constant 2.354 40.33 0.2530 -7.36 CE -1.8609 5 = 6.470 R-sq = 66.7% R-sq(adj) = 65.5% Analysis of Variance GOURCE DF SS MS 2264.7 Repression 1 2264.7 Ennon 27 1130.3 41.9 3395.Ø 28 otal Unusual Observations Fit Stdev. Fit Residual St. Resid CE C1 Dbs. 13.0 58. ଉଡ 70.73 1.74 -12.73 13 -2.04R \exists denotes an obs. with a large st. resid. MTE > MTB > regress of 1 c3 The regression equation is C1 = 91.3 - 0.438 C3 Predictor Coef Stdev t-ratio Constant 91.322 2.076 43.99 -0.43759 0.06398 -E.84 5 = 6.783 R-sq = 63.4\% R-sq(adj) = 62.1% inalysis of Variance SOURCE DF SS MS √egression 1 2152.6 2152.6 . Therape 27 1242.3 4E.Ø 28 3395.Ø Total Inusual Observations Fit Stdev.Fit Residual St.Resid C3 C1 Jbs. 17 70.1 70.00 60.65 3.10 9.35 1.55 X X denotes an obs. whose X value gives it large influence. å) ``` ``` MTB > regress c1 1 c4 The regression equation is C1 = 89.1 - 0.105 C4 Stdev 1.987 ∌dictor Coef t-ratio 89.113 Constant С. С.4 44.85 -0.10490 0.01696 ~6.19 R-sq = 58.6% R-sq(adj) = 57.1% s = 7.212 Analysis of Variance SOURCE DF SS MS Regression 1 1990.7 1990.7 Ennon 27 1404.3 52.0 Total 28 3395.@ Unusual Observations Obs. C4 C1 Fit Stdev.Fit Residual St.Resid 17 70.00 289 58.80 3.68 11.20 1.81 X X denotes an obs. whose X value gives it large influence. MTB > MTB > regress of 1 c5 a repression equation is C1 = 87.6 - 0.0252 C5 Predictor 5tdev 1.963 Soef t-ratio 87.557 Constant 44.61 -0.025186 Ø. ØØ4530 -5.56 s = 7.656 R-sc = 53.4\% R-sc(adj) = 51.7% Pharvsis of Variance SOURCE Ľ≓ MS 55 1812.3 Regression 7 1812.3 長がかつか £7 1562.7 56.6 Cotai 2395.7 28 Grusual Observations Specification Circles hit bodev.mit Residual St.Resid 76.66 U/.JU 4.25 . 7 1152 12.45 1.96 X t denotes an obs. whose X value gives it large influence.) MIE > ``` # WASHINGTON # BITUMINOUS SURFACE TREATMENT PAVEMENTS Includes: **Regression Equations** R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. ``` TA> 98 1 ...(A) 95 4 DATA) end 7 ROWS READ MTB > regress of 1 c2 The regression equation is C1 = 106 - 4.13 C2 Stdev Predictor t-ratio Coef 4.661 22.70 Constant 105.781 ,C2 -4.1302 Ø.5852 -7.06 s = 8.109 R-sq = 90.9\% R-sq(adj) = 89.1\% Analysis of Variance SS MS SOURCE DF 3275.3 3275.3 Regression 1 Error 65.7 5 328.7 Total € 3604.0 MTE > MTB > let c3=c2**1.5 MTB > repress of 1 c3 The regression equation is 101 = 101 - 1.07 C3 Predictor Coef Stdev t-ratio Constant 40.39 101.262 2.507 -1.07143 Ø. Ø8913 -12.02 5 = 4.910 R-sq = 96.7\% R-sq(adj) = 96.0% Analysis of Variance BOURCE DF SS MS 3483.5 3483.5 Regression 1 120.5 24.1 Error 5 € 3604.0 Total ``` AMTE > ``` MTB > let c4=c2**2 3 > regress c1 1 c4 The regression equation is C1 = 98.6 - 0.278 C4 Predictor Coef Stdev t-ratio 98.647 1.488 66.32 Constant -0.27892 0.01446 -19.24 C4 R-so = 98.7\% R-so(adj) = 98.4% = 3.099 Analysis of Variance MS DF SS SOURCE Regression 1 Error 5 Total 6 3556.Ø 3556.0 48. Ø 9.6 3604.0 MTB) (i) regress of 1 c5 The regression equation is 81 = 97.0 - 0.0723 C5 Predictor Coef Stdev t-ratio Constant 96.984 1.210 80.16 0.003160 -22.87 05 -0.072257 R-sq = 99.1\% R-sq(adj) = 98.9\% s = 2.613 Analysis of Variance SS SOURCE DF MS 1 3569.9 Regression 3569.9 Error 5 €.8 34.1 3604.0 ε Total Unusual Observations C5 C1 Fit Stdev.Fit Residual St. Resid Obs. 16 91.000 95.858 1.182 -4.858 -2.08R 4 R denotes an obs. with a large st. resid. ``` MTE > ``` R denotes an obs. with a large st. resid. MTB > let c6=c2**3 3 > regress c1 1 c6 The regression equation is C1 = 95.8 - 0.0187 C6 Predictor Coef Stdev t-ratio 95. 826 ¹Constant 1.445 66. 33 CE -0.018739 Ø. ØØ1ØØ4 -18.67 s = 3.193 R-sq = 98.6% R-sq(adj) = 98.3% Analysis of Variance SOURCE DF SS MS Regression 1 3553.0 3553.0 Error 5 51.0 10.2 Total 6 3604. Ø ``` MTE > and the second ``` ""TA> 73 1 (A) 68 4 DATA> end 11 ROWS READ MTB > regress of 1 of The regression equation is C1 = 87.8 - 6.90 C2 Predictor Coef Stdev t-ratio Constant 87.756 5.851 15.00 C\mathcal{Z} -6.900 1.484 -4.65 5 = 10.12 R-sq = 70.6\% R-sq(adj) = 67.3% Pralysis of Variance SOURCE DF SS MS Regression 1 2216.3 2216.3 Error Э 922.4 102.5 fotal 10 3138.7 MTB) 47B > let c3=c2**1.5 ATB > regress c1 1 c3 The regression equation is 01 = 81.9 - 2.45 C3 Predictor Coef Stdev t-ratio lonstant 81.934 5.448 15. 04 2.3 -2.4537 Ø. 6060 -4.05] = 11.12 R-sq = 64.6\% R-sq(adj) = 60.6% Analysis of Variance $50URCE DF 55 MS Regression 2026.4 1 2026.4 Ennon 9 1112.3 123.6 ∮ [otal 10 3138.7 ``` MTB > ``` MTB) regress c1 1 c4 ``` The regression equation is C1 = 78.9 - 0.921 C4 Predictor Coef Stdev t-natio Constant 78.867 5.227 15.09 C4 -0.9213 0.2477 -3.72 s = 11.72 R-sq = 60.6% R-sq(adj) = 56.2% ### Analysis of Variance SOURCE DF SS MS Regression 1 1901.7 1901.7 Error 9 1237.0 137.4 Total 10 3138.7 ### Unusual Observations Jbs. C4 C1 Fit Stdev.Fit Residual St.Resid 1 0.0 100.00 78.87 5.23 21.13 2.01R R denotes an obs. with a large st. resid. MTB > ### ⇒⇒ regress c1 1 c5 The regression equation is 01 = 77.1 - 0.357 C5 Oredictor Coef Stdev t-ratio Constant 77.069 5.100 15.11 C5 -0.3569 0.1014 -3.52 = 12.12 R-sq = 57.9% R-sq(adj) = 53.2% ### Analysis of Variance SOURCE DF SS MS Regression 1 1817.7 1817.7 Fennon 9 1321.0 146.8 Fotal 10 3138.7 ### Unusual Observations 1 0.0 100.00 77.07 5.10 22.93 2.09R H denotes an obs. with a large st. resid. MTE) # **OREGON** # BITUMINOUS SURFACE TREATMENT PAVEMENTS Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. Equations with c6 and c7 are raised to the 3 and 3.5 powers. ``` DATA) 77 12 DATA) end 3 ROWS READ 3 > regress of 1 of The regression equation is C1 = 99.0 - 2.00 C2 Predictor
Coef Constant ୨୨.ଉଉଷ CE –2.ଉଉଉଷ Stdev t-ratio 3.606 27.46 0.4330 -4.62 s = 3.742 R-sq = 95.5% R-sq(adj) = 91.0% Analysis of Variance SOURCE DF SS Regression 1 £98.67 Ennor 1 14.00 Total 2 312.67 MS 298.67 14.00 MTE > MTB > plot of o2 98. Ø+ C1 91.0+ 84.0+ 77.0+ 2.5 5.0 7.5 10.0 12.5 HTE > ``` DATAX 80 8 ## COMBINED # BITUMINOUS SURFACE TREATMENT PAVEMENTS Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the inappendent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. MTB > regress of 1 o2 The regression equation is 01 = 105 - 3.62 02 Predictor Coef Stdev t-ratio Constant 105.396 5.544 19.01 C2 -3.6220 0.6513 -5.56 s = 9.768 R-sq = 81.5% R-sq(adj) = 78.9% Analysis of Variance SOURCE DF SS MS Regression 1 2950.3 2950.3 Ennor 7 667.9 95.4 Total 8 3618.2 Unusual Observations 3bs. C2 C1 Fit Stdev.Fit Residual St.Resid 3 15.0 34.00 51.07 6.21 -17.07 -2.26R R denotes an obs. with a large st. resid. MTH > The regression equation is 21 = 101 - 0.956 C3 Predictor Coef Stdev t-ratio Constant 101.324 3.921 25.84 C3 -0.9560 0.1334 -7.17 s = 7.874 R-sq = 88.0% R-sq(adj) = 86.3% Analysis of Variance \$50URCE DF SS MS Regression 1 3184.2 3184.2 Ennon 7 434.0 62.0 Total 8 3618.2 Unusual Observations Obs. C3 C1 Fit Stdev.Fit Residual St.Residual 3 58.1 34.00 45.79 5.50 -11.79 -2.09R 9 41.6 77.00 61.59 3.72 15.41 2.22R A denotes an obs. with a large st. resid. 3 > ``` The regression equation is |31 = 98.7 - 0.253 C4 Coef Stdev t-ratio edictor Loristant 98.744 3.116 31.69 0.02972 04 -0.25260 -8.50 R-sq = 91.2\% R-sq(adj) = 89.9\% 5 = 6.757 Analysis of Variance SOURCE DF SS MS 3298.6 3298.6 Regression 1 7 319.6 45.7 Error 3618.2 Fotal 8 Unusual Observations C4 C1 Fit Stdev.Fit Residual St.Resid 77.00 68.37 3.10 14.63 144 9 2.44R R denotes an obs. with a large st. resid. 4TB \rightarrow MTB > regress of 1 c5 🤫 regression equation is .. = 96.9 - 0.0666 C5 Predictor Coef Stdev t-ratio 96.929 2.705 35.83 Constant -0.066577 -9.38 a. 007095 = 6.170 R-sq = 98.6\% R-sq(adj) = 91.6% Analysis of Variance SOURCE DF SS MS Regression 1 3351.7 3351.7 7 ことがなってい 266.5 38.1 otal 8 3618.2 inusual Observations bs. C5 C1 Fit Stdev.Fit Residual St. Resid 77.00 63.72 2.72 9 499 13.28 2.40R ? denotes an obs. with a large st. resid. MTE > ``` TEX MTB > regress c1 1 c4 The regression equation is 31 = 95.5 ~ 0.0175 C6 3dictor Coef Stdev t-ratio -Unstant 95.550 2.528 37.80 16 -0.017478 0.001800 -9.71 s = 5.977 R-sq = 93.1% R-sq(adj) = 92.1% Analysis of Variance 50URCE DF SS MS Regression 1 3368.1 3368.1 Ennon 7 250.1 35.7 Total 8 3618.2 Unusual Observations Obs. C6 C1 Fit Stdev.Fit Residual St.Resid 3 3375 34.00 36.56 4.94 -2.56 -0.76 X 9 1728 77.00 65.35 2.53 11.65 2.15R R denotes an obs. with a large st. resid. x denotes an obs. whose x value gives it large influence. TTB > regress of 1 o7 = negression equation is = 94.4 - 0.00457 C7 Predictor Coef Stdev t-ratio Constant 94.443 2.497 37.82 C7 -0.0045691 0.0004781 -9.56 R = 6.066 R = 92.9% R = 91.9% Analysis of Variance Unusual Observations 365. C7 C1 Fit Stdev.Fit Residual St.Resid 3 :3071 34.00 34.72 5.19 -0.72 -0.23 X ϵ denotes an obs. whose X value give ϵ (t large influence. $\texttt{MTB} \rightarrow$ ``` TTA> 73 1 (A) 68 4 DATA) end 11 ROWS READ MTB > regress of 1 o2 The regression equation is C1 = 87.8 - 6.90 C2 Predictor Coef Stdev t-ratio Constant 87.756 5.851 15.00 Œ -6.900 1.484 -4.65 s = 10.12 R-sq = 70.6\% R-sq(adj) = 67.3% | Analysis of Variance SOURCE DF SS MS 2216.3 2216.3 Regression 1 Error 9 922.4 102.5 Total 10 3138.7 MTB > MTE > let c3=c2**1.5 MTB > regress c1 1 c3 The regression equation is C1 = 81.9 - 2.45 C3 Predictor Coef Stdev t-ratio Constant 81.934 15.04 5.448 ೦ತ -2.4537 Ø. 6060 -4.05 s = 11.12 R-sq = 64.6\% R-sq(adj) = 60.6\% Onalysis of Variance DF SOURCE SS MS ⊰egression 1 2026.4 2026.4 Ennon 9 1112.3 123.6 Total 1121 3138.7 3) let ``` ``` The regression equation is C1 = 78.9 - 0.921 C4 Predictor Coer estant 78.867 Stdev t-ratio 15.09 5.227 0.2477 -3.72 s = 11.72 R-sq = 60.6% R-sq(adj) = 56.2% Analysis of Variance SOURCE DF SS MS Regression 1 1901.7 1901.7 Error 9 1237.0 137.4 Total 10 3138.7 Jnusual Observations Obs. C4 C1 Fit Stdev.Fit Residual St.Resid 1 0.0 100.00 78.87 5.23 21.13 2.01R R denotes an obs. with a large st. resid. (1TB) MTB > regress of 1 c5 me regression equation is C1 = 77.1 - 0.357 C5 Predictor Coef Constant 77.069 Stdev t-ratio 5.100 15.11 15.11 -3.52 -0.3569 0.1014 115 s = 12.12 R-sq = 57.9% R-sq(adj) = 53.2% malysis of Variance SOURCE DF SS MS Regression 1 1817.7 1817.7 Innor 9 1321.0 146.8 Total 10 3138.7 rnon 9 Inusual Observations 2.09R denotes an obs. with a large st. resid. I(TB) ``` post / regress till til ``` TAX BØ 8 JA> 77 12 PATA) end 19 ROWS READ MTB > regress c1 1 c2 the regression equation is C1 = 82.2 - 2.02 C2 Predictor Stdev t-ratio 7.233 11.37 Coef Coef 82.206 –2.0170 Donstant œ Ø. 9877 -2.04 s = 18.40 R-sq = 19.7% R-sq(adj) = 15.0% Analysis of Variance DF SOURCE 1411.5 1411.5 5753.7 7165.2 SS MS Regression 1 1411.5 irror 17 Total 18 338.5 MTE > MTB > regress of 1 c3 he regression equation is 51 = 78.8 - 0.494 C3 Predictor Constant Coef Stdev t-ratio 78.761 6.147 12.81 CЗ -0.4937 0.2556 -1.93 = 18.59 R-sq = 18.0% R-sq(adj) = 13.2% malysis of Variance SS SOURCE DF 1289.4 Regression 1 1289.4 nnon otal 17 5875.7 345.6 18 7165.2 Inusual Observations C1 Fit Stdev.Fit Residual St.Resid 34.00 50.08 11.26 -16.08 -1.09 X ibs. C3 C1 3 58.1 denotes an obs. whose X value gives it large influence. 3) ``` ŧ ``` MTB > regress c1 1 c4 The regression equation is 21 = 77.1 - 0.128 \text{ C4} Coef Stdev t-ratio Constant 5.615 13.73 04 -0.12826 0.06775 -1.89 s = 18.66 R-sq = 17.4\% R-sq(adj) = 12.6% Analysis of Variance DF 30URCE SS MS Regression 1247.5 1247.5 1 17 5917.7 Error 348.1 Total 18 7165.2 Unusual Observations C4 C1 Fit Stdev.Fit Residual St.Resid 225 34.00 48.23 12.37 -14.23 -1.02 X denotes an obs. whose X value gives it large influence. MTB > MTB > regress c1 1 c5 a regression equation is C1 = 76.1 - 0.0342 C5 ⁾redictor Coef Stdev t-ratio 76.137 Constant 5.301 14.36 -0.03418 0.01804 -1.89 s = 18.65 R-sq = 17.4% R-sq(adj) = 12.6% Analysis of Variance SOURCE DF SS MS 1249.1 }?egression − 1 1249.1 รี Ermor 17 5916.1 348.0 Total 18 7165.2 Inusual Observations C1 ിട്ടം C5 Fit Stdev. Fit Residual St. Resid 871 34.00 3 46.35 13.30 -12.35 -Ø.94 X denotes an obs. whose X value gives it large influence. MTB > ``` ## **WASHINGTON** # SLURRY SEAL PAVEMENTS Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. ``` **** > regress c1 1 c2 The regression equation is 0.1 = 79.1 - 1.23 C2 Stdev t-ratio Coef []redictor 79.078 6.631 11.92 Constant 0.5589 -2.20 -1.2300 Œ R-sa = 24.4\% R-sq(adj) = 19.4\% = 14.50 Analysis of Variance MS SOURCE DF SS Regression 1 1018.1 1018.1 3153.5 210.2 15 Firmor 16 4171.5 otal Unusual Observations D2 D1 Fit Stdev.Fit Residual St.Resid 15s. 69.24 3.70 -29.24 -2.09R 40.00 8.0 i denotes an obs. with a large st. resid. MTB > DATAX 83 2 -ATA> 77 6 'ATA' erid 11 ROWS READ MTB > regress c1 1 c2 the regression equation is C1 = 92.6 - 2.08 C2 Stdev t-ratio redictor Coef 92.568 30.09 3.076 Constant -2.0833 0.2744 -8.89 12 s = 5.343 R-s_0 = 89.8\% R-s_0(adj) = 88.6\% malysis of Variance SS SOURCE DF MS 2255.2 2255. 2 egression 1 Э 256.9 28.5 rrar 10 2512.2 Total ; > ``` ``` MTB > repress of 1 c3 The regression equation is ^{-1} = 87.3 - 0.418 C3 Coef Stdev t-ratio Predictor 87.275 Constant 3.124 27.94 -0.41799 0.05729 -7.30 CЗ s = 6.354 R-sq = 85.5% R-sq(adj) = 83.9% Analysis of Variance SOURCE DF Regression 1 2148.9 MS 2148.9 Regress. Error 9 10 363.3 40.4 2512.2 Unusual Observations 35s. C3 C1 Fit Stdev.Fit Residual St.Resid 0.0 100.00 87.27 3.12 12.73 2.30R R denotes an obs. with a large st. resid. MTB > MTB \rightarrow regress c1 1 c4 regression equation is C1 = 84.1 - 0.0861 C4 Stdev Predictor Coef t-ratio 84.102 3.232 26.03 Constant -0.08608 0.01382 -6.23 s = 7.249 R-sq = 81.2% R-sq(adj) = 79.1% Analysis of Variance SOURCE DF SS Regression 1 2039.3 2039.3 Э 472.9 52.5 Ennon 10 2512.2 Jnusual Observations Obs. C4 C1 Fit Stdev. Fit Residual St. Resid 21 100.00 84.10 3.23 15.90 2.45R R denotes an obs. with a large st. resid. MTB > ``` ``` ਅਰੂਸ਼) regress of 1 c5 The regression equation is 01 = 82.0 - 0.0180 \text{ C5} Coef Stdev 82.029 3.333 adictor t-ratio 82.029 Constant 24.61 -0.018009 0.003259 135 -5.53 3 = 7.972 R-sq = 77.2% R-sq(adj) = 74.7% Analysis of Variance 30URCE DF 5S Regression 1 1940.2 Error 9 572.0 MS 1940.2 Э 572.0 63.6 Ennon 2512.2 10 fotal Unusual Observations Obs. C5 C1 Fit Stdev.Fit Residual St.Residual 1 0 100.00 82.03 3.33 17.97 2.48R R denotes an obs. with a large st. resid. ``` ATE > # OREGON # SLURRY SEAL PAVEMENTS Includes: **Regression Equations** R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. ``` TAN 65 1 (A) 64 5 DATA) end 7 ROWS READ MTB > regress c1 1 c2 The regression equation is C1 = 83.0 - 3.94 C2 Predictor Coef 82.967 Stdev t-ratio Constant 6.853 12.11 CE -3.939
1.890 -2.08 s = 11.16 R-sq = 46.5% R-sq(adj) = 35.8% Analysis of Variance SOURCE DF SS MS 1 5 6 Regression 540.7 540.7 Ennon 622.7 124.5 fotal 1163.4 MTB > MTB > let c3=c2**1.5 MTB > regress of 1 c3 The regression equation is 51 = 79.9 - 1.37 \text{ C3} Predictor Coef Stdev t-ratio Constant 79.913 6.684 11.96 1 3 -1.3702 0.8105 -1.69 s = 12.17 R-so = 36.4% R-so(adj) = 23.6% Analysis of Variance SOURCE DF SS MS Regression 1 5 423.1 423.1 Ennon 740.3 148.1 Total 6 1163.4 3 > ``` ``` MTB > let c4=c2**2 3 > repress of 1 c4 The regression equation is C1 = 78.5 - 0.516 C4 Predictor Coef Stdev t-ratio Constant 78.492 6.590 11.91 C4 -0.5157 0.3443 -1.50 s = 12.67 R-sq = 31.0% R-sq(adj) = 17.2% Analysis of Variance SOURCE DF SS M.S 360.3 803.1 Regression 1 360.3 Ennon 5 160.6 Total 6 1163.4 MTB > MTB > let c5=c2**2.5 MTB > regress of 1 oS The regression equation is C1 = 77.7 - 0.201 C5 Predictor Coef Stdev t-ratio Constant 77.672 6.554 11.85 -0.2008 Ø. 1462 -1.37 s = 13.00 R-sq = 27.4% R-sq(adj) = 12.9% Analysis of Variance SOURCE DF SS MS Regression 1 318.7 318.7 5 Error 844.7 168.9 Total £ 1163.4 MTB) ``` ``` OR 55 W/O 1 ``` ``` DATA> 65 1 DATA) 64 5 DATA) end 6 ROWS READ MTB > regress of 1 c2 The regression equation is C1 = 72.7 - 1.70 C2 ₽^predictor Stdev t-ratio 4.874 14.91 Coef Coef 72.658 -1.697 Constant 14.91 1.245 -1.36 s ≈ 6.265 R-so = 31.7\% R-so(adj) = 14.7\% Analysis of Variance SOURCE DF SS MS 72.99 39. 25 MTB) let c3=c2**1.5 MTB > regress of 1 c3 The regression equation is 181 = 71.2 - 0.606 83 Predictor Coef Stdev t-ratio 4.190 17.00 71.233 Constant - 3 -0.6064 0.4704 -1.29 R-so = 29.4% R-so(adj) = 11.7% 5 = 6.373 Phalysis of Variance ∍JURCE DF SS MS rearession 1 57.51 162.49 230.00 67.51 40.6≳ ``` ``` (CB) let c4-c2**d b > repress of 1 c4 The repression equation is 01 = 70.5 - 6.830 J4 Predictor Solt Sonstant 70.523 S4 -0.2238 Stoev t-ratio 3.958 17.82 17.8E to a lateral management of the control contr -1.20 = = 6.50d R-sq = d6.5% \qquad \qqquad \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq analysis of Variance SOURCE Dr 85 M. ... 60.89 Repression 1 Innon 4 Total 5 60.65 169.11 4ع. <u>څ</u>ن 230.00 or TB → ~9) let o5=o2**2.5 d > nepress c1 1 c5 he repression equation is -1 = 70.1 - 0.0884 C5 -redictor Joef Stdev t-ratio 3.876 18.06 70.062 Jonstant -0.08843 0.08006 05 -1.10 a = 6.638 R-sc = aa_3.4\% R-sc (adj) = 4.2% Analysis of Variance SOURCE DF 55 ઋ≘ Regnession 1 Ennon 4 Total 5 53.76 53.76 176.24 44.26 Total 230.00 MIBO ``` # **COMBINED** # SLURRY SEAL PAVEMENTS Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. 2 regression equation is 101 = 74.9 - 0.978 C2 Predictor Coef Stdev t-ratio Constant 74.908 4.502 16.64 Coef 0.4331 -8.26 $_{15} = 12.99$ R-sq = 19.5% R-sq(adj) = 15.7% Analysis of Variance SOURCE DF SS MS Regression 1 860.5 860.5 Error 21 3541.4 168.6 Fotal 22 4401.9 Unusual Observations C2 C1 Fit Stdev.Fit Residual St. Resid Dbs. 0.0 100.00 74.91 4.50 25.09 2.06R 1 40.00 67.08 2.71 -27.08 -2.13R 15 8.0 R denotes an obs. with a large st. resid. MTB > The regression equation is C1 = 78.6 - 0.200 C3 Predictor Coef Stdev t-ratio Constant 72.585 3.841 18.90 C2 -0.20018 0.09310 -2.15 3 = 13.11 R-sq = 18.0% R-sq(adj) = 14.1% Analysis of Variance SOURCE DF SS MS Regression 1 794.3 794.3 Finner 21 3607.6 171.8 Fotal 22 4401.9 Inusual Observations C3 C1 Fit Stdev.Fit Residual St. Resid lbs. 72.58 3.84 2.19R 0.0 100.00 27.42 1 0.15 X 96. E 55. ØØ 53.32 6.83 1.68 .3 ~0.92 X 5 96.2 43.00 53.38 6.83 -10.32 22.6 40.00 68.06 2.80 -28.06 -2.19R 15 LUNTINUE ``` The regression equation is C1 = 71.5 - 0.0436 C4 ~ adictor Stdev t-ratio Coef 20.35 71.498 3.514 nstant -0.04364 0.02041 -2.14 s = 13.12 R-sq = 17.9% R-sq(adj) = 14.0% Analysis of Variance SOURCE DF MS SS 787.0 787.0 Regression 1 Error 21 Total 22 3615.0 172.1 4401.9 Unusual Observations Fit Stdev.Fit Residual St.Resid C4 C1 Obs. 100.00 71.50 3.51 28.50 2.25R Ø 1 441 55.00 52.25 7.33 2.75 0.25 X 3 -9.25 7.33 5 441 43.00 52.25 -0.85 X 64 40.00 68.70 2.88 -28.70 -2.24R 15 CONTINUE? e regression equation is C1 = 70.9 - 0.00973 C5 Predictor t-ratio Coef Stdev 70.886 Constant 3.324 21.32 -0.009729 Ø. ØØ4497 -2.16 R-sq = 18.2\% R-sq(adj) = 14.3\% s = 13.09 Analysis of Variance SOURCE DF SS MS 802.3 802.3 Regression 1 21 3599.6 Error 171.4 22 4401.9 Total Unusual Observations Obs. C5 C1 Fit Stdev.Fit Residual St.Resid 70.89 3.32 29.11 2.30R 12 100.00 1 55.00 7.69 Ø.36 X 3 2021 51.22 3.78 7.69 -Ø.78 X 5 2021 43.00 51.22 -8.22 40.00 69.12 2.94 -29.12 -2.28R 15 181 ``` CONTINUE? ``` a regression equation is C1 = 74.9 - 1.19 C2 Predictor Coef Stdev t-ratio 74.890 17.97 4.168 Constant -1.1871 Ø.4152 -2.86 R-sq = 30.1\% R-sq(adj) = 26.4\% 15 = 12.00 Analysis of Variance DF SS MS SOURCE Regression 1177.1 1177.1 1 2735.9 Error 19 144.0 20 3913.0 Total Unusual Observations C2 C1 Fit Stdev. Fit Residual St. Resid Obs. 100.00 74.89 4.17 Ø.Ø 25.11 2.23R 2.62 -25.39 -2.17R 40.00 65.39 8.0 13 R denotes an obs. with a large st. resid. MTE > The regression equation is C1 = 71.9 - 0.234 C3 Coef Predictor Stdev t-ratio : Constant 71.928 3.628 19.83 0.09011 -2.59 ÚЗ -0.23366 s = 12.33 R-sq = 26.1% R-sq(adj) = 22.3% Analysis of Variance SS SOURCE DF MS Regression 1 1022.8 1022.8 Error 19 2890.2 152.1 Total 3913.Ø 20 Unusual Observations CЗ C1 Fit Stdev.Fit Residual St.Resid Obs. 100.00 0.0 1 71.93 3.63 28.07 2.38R 55.00 49.44 6.79 5.56 49.44 6.79 -6.44 66.64 2.72 -26.64 96.2 Ø.54 X 3 -Ø.€3 X 43.00 5 96.2 22.6 40.00 -2.21R 13 ITINUE? ``` ``` C1 = 70.5 - 0.0487 C4 adictor Coef Stdev t-ratio Constant 70.529 3.383 20.85 -0.04873 0.01984 -2.46 R-sq = 24.1\% R-sq(adj) = 20.1% Analysis of Variance SOURCE DE SS MS Regression 1 942.8 942.8 Error 19 2970.1 156.3 Total 20 3913.0 Unusual Observations Fit Stdev.Fit Residual St.Resid 70.53 3.38 29.47 2.45R jΌbs. C4 C1 (2) 100.00 2.45R 55. 00 43. 00 3 441 49. 04 7.28 5.96 0.59 X 5 441 49.04 7.28 -6.04 -0.59 X 13 64 40.00 67.41 2.82 -27.41 -2.25R CONTINUE? e regression equation is C1 = 69.8 - 0.0104 C5 ⊃redictor Coef Stdev t-ratio 69.759 Constant 3.252 21,45 -0.010437 0.004383 -2.38 s = 12.59 R-sq = 23.0% R-sq(adj) = 18.9% Analysis of Variance SOURCE DF SS MS Regression 899.3 1 899.3 Error 19 3013.7 158.6 Total 20 3913.0 Unusual Observations C5 C1 Obs. Fit Stdev.Fit Residual St. Resid 0 1 3.25 30.24 100.00 69.76 2.49R 3 2021 55.00 48.67 7.63 6.33 0.63 X 5 43.00 2021 48.67 7.63 -5.67 -0.57 X 13 181 40.00 67.87 2.91 -27.87 -2.27R CONTINUE? ``` The regression equation is # WASHINGTON PCC PAVEMENTS Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. Equations with c6 and c7 are raised to the 3 and 3.5 powers. ``` T9) regress of 1 c2 The regression eduation is C1 = 99.5 - 0.884 C2 Coef Stdev t-ratio Predictor Constant 99.51 23.19 4.29 ca -0.8839 0.5238 -1.69 s = 23.51 R-sq = 18.0\% R-sq(adj) = 11.7\% Analysis of Variance MS SOURCE DF SS 1574.3 1574.3 Regression 1 7186.6 Error 13 552.8 14 8760.9 Total Unusual Observations Fit Stdev.Fit Residual St.Resid Obs. C2 C1 99.51 23.19 0.49 Ø.13 X 0.0 100.00 x denotes an obs. whose X value gives it large influence. MTE > MTB > regress of 1 c3 The repression equation is C1 = 98.5 - 0.127 C3 Predictor Coef Stdev t-ratio 4.31 98.47 22.86 Constant -0.12696 Ø. Ø7E14 -1.67 ្ន R-sq = 17.6\% R-sq(adj) = 11.3% s = 23.56 Hnalvsis of Variance DF SS MS SOURCE Regression 1 1543.6 1543.6 7217.3 555.2 Erron 13 14 8760.9 Total Unusual Observations CЗ □1 Fit Stdev.Fit Residual St. Resid Obs. 98.47 22.86 1.53 0.27 X 100.00 1 x denotes an obs. whose X value gives it large influence. 1. 2> ``` 1 ``` The regression equation is C1 = 97.0 - 0.0180 C4 Coef Stdev t-ratio Predictor Constant 97.02 22.43 4.33 C4 -0.01800 0.01101 -1.64 s = 23.64 R-sq = 17.1% R-sq(adj) = 10.7% Analysis of Variance SOURCE DF SS MS 1 1494.3 1494.3 Regression 13 7266.7 559.0 Error 8760.9 14 Total Unusual Observations Fit Stdev.Fit Residual St.Resid Obs. C4 C1 100.00 97.02 22.43 Ø 2.98 0.40 X X denotes an obs. whose X value gives it large influence. MTE > MTB > regress c1 1 c5 la regression equation is C1 = 95.3 - 0.00252 C5 Predictor Coef Stdev t-ratio 95.25 21.92 4.35 Constant -0.002522 0.001584 -1.59 s = 23.75 R-sq = 16.3\% R-sq(adj) = 9.9\% |Analysis of Variance SOURCE DF SS MS Regression 1 1430.5 1430.5 7330.4 Error 13 563.9 Total 14 8760.9 Unusual Observations C5 C1 Fit Stdev.Fit Residual St.Resid 100.00 95.25 21.92 0.52 X 4.75 X denotes an obs. whose X value gives it large influence. MTE > ``` MTB > regress of 1 c4 # **OREGON PCC PAVEMENTS** Includes: **Regression Equations** R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. ``` DATA> 94 1 DATA) 78 5 DATA) end 3 ROWS READ MTB) regress of 1 of The regression equation is 21 = 99.2 - 4.29 C2 Stdev t-ratio Constant 99.2381 0.9712 102.18 C2 -4.2857 0.3299 -12.99 s = 1.234 R-sq = 99.4% R-sq(adj) = 98.8% Analysis of Variance SOURCE DF SS Regnession 1
257.14 Ennon 1 1.52 Fotal 2 258.67 MS SOURCE DF MS 257.14 1.52 MTB > plot of oB 98. Ø+ 91.0+ 84.0+ 77.0+ 0.0 1.0 2.0 3.0 4.0 5.0 MTH > ``` # **COMBINED PCC PAVEMENTS** Includes: Regression Equations R-squared (Confidence associated with the regression model) t-ratio (Predictability of the dependent variable from the independent variable) (Higher values better - typically > 4) s or SEE (Estimate error factor - lower values are better) Notes: c1 represents the dependent variable PCI. c2 represents the independent variable AGE. c3, c4, c5 are AGE raised to 1.5, 2, 2.5 powers, respectively. ``` MTB > regress of 1 c2 The regression equation is |C1| = 92.4 - 0.731 C2 Stdev Predictor Coef t-ratio 92.40 Constant 13.29 6.95 CΞ -0.7308 Ø. 3194 -2.29 s = 22.15 R-sq = 25.9\% R-sq(adj) = 20.9\% Analysis of Variance SOURCE DF SS Regression 1 2568.6 2568.6 15 7359.5 490.6 Error Total 16 9928.1 Unusual Observations C2 C1 lbs. Fit Stdev.Fit Residual St.Resid 100.00 Ø. Ø 92.40 13.29 7.60 Ø.43 X \times denotes an obs. whose X value gives it large influence. MTH > MID > read c3=c2**2 * ERROR * ARGUMENT IS A CONSTANT OR MATRIX. BUT A COLUMN WAS EXPECTED ੇ [™]ਓ > let c3=c2**2 ⇒ 3 > repress c1 1 c3 The regression equation is 01 = 90.1 - 0.0147 C3 -redictor Coef Stdev t-ratio 90.10 Constant 12.70 7.09 -0.014737 -2.22 Ø. ØØ6638 ∍ = 22.32 R-sq = 24.7\% R-sq(ad_1) = 19.7\% Analysis of Variance SOURCE DF SS MS Regression 2455.3 2455.3 1 Error 15 747E.8 498.2 16 Total 9928.1 MIB ``` → → 1et c4=c2**2.5 M(B) regress c1 1 c4 The regression equation is C1 = 89.5 - 0.00212 C4 Gredictor Coef Stdev t-ratio 1 s = 22.39 R-sq = 24.3% R-sq(adj) = 19.2% Analysis of Variance SOURCE DF SS MS iression 1 Error 15 Total 16 2409.0 7519.1 2409.0 501.3 9928.1 MTB > let c5=c2** :MTB > let c5=c2**3 MTB > regress c1 1 c5 The regression equation is C1 = 88.8 -0.000305 C5 PredictorCoefStdevConstant88.8212.47L5-0.00030470.0001410 Stdev t-ratio 12.47 7.12 -2.16 s = 22.47 R-sq = 23.7% R-sq(adj) = 18.6%Analysis of Variance TURCE DF S MS gression 1 2356.0 2356.0 Error 15 7572.2 504.8 Total 16 9928.1 MITE > # APPENDIX E # IDAHO STATE GENERAL AVIATION PAVEMENT CONDITION SURVEY DATA # INCLUDING: - 1) AIRPORT LOCATION/DESCRIPTION/SECTION DATA - 2) PAVEMENT IDENTIFICATION & CHARACTERISTICS - 3) AVERAGE PCI VALUES FOR PAVEMENT FEATURES - 4) PAVEMENT CONDITION SURVEY DATES - 5) REPAIR AND REHABILITATION INFORMATION # IDAHO AIRPORT PAVEMENT CHARACTERISTICS AND 1986 PCI | 2 | ANTONI & LOCATION | ₽ | 8 | ORIG. STRUC, SEC. | æ | EXISTING STRUCTURE | PC1 - 1006 | |-----|--------------------------------|-------|---------------|--------------------|---------------|--------------------------|------------| | 1 | 1 ABCO (B) ITTE COLINERS AD | - 1 | | | | | 1 | | - 6 | PEAD I AVE COUNTY AP | - | 1979 | 2.AC. | | 2"AC, 4"B, 6"SB | 99 | | 4 | DEAL CAME COUNTY AP | Ē | ž | 2"AC, 6"B, 10"SB | | 6.B | | | | | 82 | 1984 | 2"AC 2"B 4"SB | - | בי
בי | 27 | | 3 | BUHL MUNICIPAL AP | æ | 1982 | | | à | 96 | | 4 | BURLEY MUNICIPAL AP | ă | 200 | 2 4 B, 0 3B | | | 69 | | | | E 8 | | 2.5 AC, 12"B | 1980 | SC, 2"ACOL,2.5"AC,12"B | 6.7 | | u | CAL DIAGE: 40 | 3 | ¥ | 2.5"AC, 10"B | ž | SC. 201. 2.5"AC 10"B | 0 | |]د | CALDWELL AP | Œ | 1975 | 2"AC,4"B,5"SB,7"FC | 1986 | SS FS 2"AC 4"B 5"CD 7"C | 00 | | T | | 2 | 1975 | 2"AC.4"B 5"SR 7"FC | 1000 | | 94 | | 9 | 6 CHALLIS AP | æ | 1973 | RST 6"B | | 50, FO, K AC, 4 B, | 100 | | 7 | 7 COEUR D'ALENE AIR TERMINAL | ă | - 1 | 2"AC 6"D | 1986 | | 79 | | | | 8 | T | 0.40.00 | 1973 | SS, 3"ACOL, 2"AC, 6"B | 77 | | | | 8 8 | - 1 | | 1973 | SS, 3"ACOL, 2"AC, 6"B | 79 | | | | 2 6 | 1 | - } | 1973 | SS, 3"ACOL, 2"AC, 6"B | 79 | | œ | CRAKGMONT MI INICIDAL AD | Ě | - 1 | Ω
Ω | 1973 | SS, 3"AC, 8"B | 89 | | | DRIGGS MI NICIPAL AD | 2 | 7 | S, | 1983 | CS, FS, 1"AC, 5"B, 10"SB | 57 | | ē | 10 GOODING MENDING AD | Ē | 0/81 | | | 2"AC, 4"B, 6"SB | 2,4 | | 7 | COOLING MONICIPAL AP | F | | 2"AC, 8"B | 1985 | SS. 2"AC. 8"B | - 0 | | - - | I GIAMAGEVILLE (IDAHO CO.) AP | Œ | - 1 | 3"AC, 12"B, 12"SB | | 2"ACOL 3"AC 12"R 12"SB | 00 | | + | | 82 | 1983 | 4"AC, 18"B | + | 2 | - | | + | | 82 | 1983 | 4"AC 18"B | | 4"AC 40"D | /3 | | 2 | 12 JEROME COUNTY AP | æ | _ | ₹. | | - { | 73 | | | | 8 | T | 0.0, 0.0, 0.00 | 2/2 | | 65 | | 3 | 13 KELLOGG (SHOSHONE CO) AP | ā | \top | 4.40 4.00 A.100 | | 2"AC, 4"B, 6"SB | 06 | | - | | 8 | 7 | | _ | 1"ACOL, 1"AC, 4"B, 24"SB | 94 | | +- | | 3 2 | 7 | | \neg | 1"ACOL, 1"AC, 5"B, 24"SB | 94 | | +- | | 2 6 | 7 | 2 | 1983 | SS, 1.5"AC, 5"B | 40 | | +- | | Į (| 7 | Ω,
B | \rightarrow | 3"ACOL, 1"AC, 5"B, 24"SB | 96 | | 14 | 14 McCALL MINICIPAL AD | 2 5 | _ | 1.AC, 4"B, 24"SB | $\neg \neg$ | 3"ACOL, 1"AC, 4"B, 24"SB | 93 | | 15 | 15 MOUNTAIN HOME MINICIPAL AD | Ē | $\overline{}$ | 6.8 | 1985 | SS, 3"AC, 6"B | 87 | | 5 | 16 NAMPA MUNICIPAL AP | ة م | 19/3 | 7.5" | | 2"AC, 7.5"B, 8"SB | 70 | | 兴 | 1 7 OROFINO MI INICIDAL AD | ē | 7 | 3 B, 8 | 1 | SS, FS, 2"AC, 3"B, 8"SB | 91 | | 8 | 18 PRIEST RIVER MI INICIDAL AD | ē à | | | | SS, 2"AC, 4"B, 4"SB | 8.1 | | 1 | | E | 19/2/2 | 2.5.AC, 6"B | ¥ | SS, 2.5"AC, 6"B | 86 | | | | | | | | | • | # IDAHO AIRPORT PAVEMENT CHARACTERISTICS AND 1986 PCI | Š | AIRPORT & LOCATION | ٥ | 8 | D OCD ORIG. STRUC. SEC. | æ | EXISTING STRUCTURE | PCI - 1986 | |----|--------------------------------|------------|------|-------------------------|------|----------------------------|------------| | | | | | | | | | | 19 | 19 REXBURG (MADISON COUNTY) AP | 쮼 | 1972 | 1972 2"AC, 6"B, 6"SB | ¥ | UNK SS, 2"AC, 6"B, 6"SB | 63 | | | | 83 | 1977 | 1977 2.5"AC, 6"B, 6"SB | ž | UNK SS, 2.5"AC, 6"B, 6"SB | 71 | | | | \$ | 1977 | 1977 2.5"AC, 8"B, 12"SB | 돌 | UNK SS, 2.5"AC, 8"B, 12"SB | 61 | | 20 | 20 ST. MARIES MUNICIPAL AP | 쮼 | 1978 | 1978 1.5"AC, 11"B, NWF | | 1.5"AC, 11"B, NWF | 59 | | 21 | 21 SANDPOINT AP | R1 | 1952 | 1952 BST, 6"B, 6"SB | ¥ | UNK DBST, 6"B, 6"SB | 24 | | | | 8 2 | UNK | UNK 2"AC, 7B, 7SB | | 2"AC, ?B, ?SB | 45 | | 22 | 22 SODA SPRINGS AP | . | 1969 | R1 1969 2.5"AC, ?B, ?SB | 1983 | 1983 SS, 2.5"AC, ?B, ?SB | 42 |